

Manual on Codes

International Codes

Volume I.1

Annex II to the WMO Technical Regulations

Part A – Alphanumeric Codes

2019 edition

WEATHER CLIMATE WATER

WORLD
METEOROLOGICAL
ORGANIZATION

WMO-No. 306

Manual on Codes

International Codes

Volume I.1

Annex II to the WMO Technical Regulations

Part A – Alphanumeric Codes

2019 edition

WORLD
METEOROLOGICAL
ORGANIZATION

WMO-No. 306

EDITORIAL NOTE

As a general rule, **standard coding practices** are printed in semi-bold roman in order to distinguish them from explanations.

Section A: **Regulations** are printed in semi-bold roman; explanatory notes relating to these regulations are printed in smaller type and preceded by the indication: Note.

Sections B and C: **Specifications** of symbolic letters and **standard coding procedures** relating to the specification concerned are printed in semi-bold roman. Definitions and explanations relating to these specifications are printed in light-face roman.

WMO-No. 306

© **World Meteorological Organization, 2019**

The right of publication in print, electronic and any other form and in any language is reserved by WMO. Short extracts from WMO publications may be reproduced without authorization, provided that the complete source is clearly indicated. Editorial correspondence and requests to publish, reproduce or translate this publication in part or in whole should be addressed to:

Chair, Publications Board
World Meteorological Organization (WMO)
7 bis, avenue de la Paix
P.O. Box 2300
CH-1211 Geneva 2, Switzerland

Tel.: +41 (0) 22 730 84 03
Fax: +41 (0) 22 730 81 17
Email: publications@wmo.int

ISBN 978-92-63-10306-2

NOTE

The designations employed in WMO publications and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of WMO concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or products does not imply that they are endorsed or recommended by WMO in preference to others of a similar nature which are not mentioned or advertised.

PUBLICATION REVISION TRACK RECORD

[illegible]

CONTENTS

VOLUME I.1 – INTERNATIONAL CODES

Part A – Alphanumeric Codes

	<i>Page</i>
Introduction	vii
General provisions	ix
Definitions	xvii
Section A – Code forms	A–1
a. FM system of numbering code forms	A–3
b. List of code forms with notes and regulations.....	A–9
Section B – Specifications of symbolic letters (or groups of letters)	A–167
Symbolic letters and remarks as to the methods of coding	A–169
Section C – Specifications of code figures (code tables)	A–235
a. Numbering system of international code tables	A–237
b. Code tables.....	A–241
Section D – System of station index numbers	A–371
a. Meteorological observing stations.....	A–373
b. Hydrological observing stations	A–375
Section E – Beaufort scale of wind	A–377
Appendix – National practices regarding the coding of certain elements in reports, analyses or forecasts for international exchange	A–381
Attachments	A–389
I. Common code tables to binary and alphanumeric codes (copy of Volume I.2, Part C/c: Common Features to Binary and Alphanumeric Codes)	A–391
II. List of alphanumeric code tables related to BUFR Table B	A–415
III. International Seismic Code	A–419
IV. Graphical representation of data, analyses and forecasts.....	A–441

INTRODUCTION

Volume I of the *Manual on Codes* contains WMO international codes for meteorological data and other geophysical data relating to meteorology; it constitutes Annex II to the *Technical Regulations* (WMO-No. 49) and has therefore the status of a Technical Regulation. It is issued in three volumes: Volume I.1, containing Part A; Volume I.2, containing Part B and Part C; and Volume I.3 containing Part D.

Coded messages are used for the international exchange of meteorological information comprising observational data provided by the World Weather Watch (WWW) Global Observing System and processed data provided by the WWW Global Data-processing and Forecasting System. Coded messages are also used for the international exchange of observed and processed data required in specific applications of meteorology to various human activities and for exchanges of information related to meteorology.

The codes are composed of a set of CODE FORMS and BINARY CODES made up of SYMBOLIC LETTERS (or groups of letters) representing meteorological or, as the case may be, other geophysical elements. In messages, these symbolic letters (or groups of letters) are transcribed into figures indicating the value or the state of the elements described. SPECIFICATIONS have been defined for the various symbolic letters to permit their transcription into figures. In some cases, the specification of the symbolic letter is sufficient to permit a direct transcription into figures. In other cases, it requires the use of CODE FIGURES, the specifications of which are given in CODE TABLES. Furthermore, a certain number of SYMBOLIC WORDS and SYMBOLIC FIGURE GROUPS have been developed for use as code names, code words, symbolic prefixes or indicator groups.

Rules concerning the selection of code forms to be exchanged for international purposes, and the selection of their symbolic words, figure groups and letters, are laid down in the *Technical Regulations* (WMO-No. 49), Volume I, Part II, section 2 (2019 edition). These code forms are contained in Volume I of the *Manual on Codes*, issued as Volume I.1 – Part A, Volume I.2 – Part B and Part C, and Volume I.3 – Part D.

Apart from these international codes, several sets of *regional codes* exist which are intended only for exchanges within a given WMO Region. These codes are contained in Volume II of the *Manual on Codes*, which also contains descriptions of the following:

- Regional coding procedures for the use of international code forms;
- National coding practices in the use of international or regional codes of which the WMO Secretariat has been informed;
- National code forms.

A number of special codes that are used in messages exchanged over the WWW Global Telecommunication System circuits, and which comprise ice and satellite ephemeris codes, are included in Volume II as an appendix.

VOLUME I.1:

Part A – Alphanumeric Codes consists of five sections.

Section A contains lists of international code forms and corresponding standard coding procedures. The format and wording conventions used in this section are as follows:

Code forms: Groups in brackets are drop-out items and may or may not be included, depending on specified conditions. The absence of round brackets means that the inclusion of the group concerned is determined by international decision; these decisions are indicated in the regulations appearing under each code form.

Parts and sections of code forms: Code forms may have been built up from a number of well-defined components, each comprising a different type of coded information. Components which can be transmitted as a separate report are called parts and carry special identification groups. Code forms, or their parts, can be divided into sections which may be omitted from the report under certain conditions and therefore carry a symbolic indicator figure or group.

Notes: Brief explanations of the code form are included in a number of notes under the code form.

Regulations: The regulations, which follow the notes, contain standard coding procedures in the sense given to these procedures in the Technical Regulations. The standard coding procedures are distinguished by the use of the term “shall” in the English text, and by suitable equivalent terms in the French, Russian and Spanish texts. Where national practices do not conform with these regulations, Members concerned shall formally notify the Secretary-General of WMO for the benefit of other Members. Explanatory notes are sometimes added to regulations.

Section B contains the list of symbolic letters which are to be replaced, generally by figures in coded reports, analyses or forecasts with their specifications. Definitions and standard coding procedures relating to the specification concerned are added, where appropriate, to the specifications in the form of notes. Notes indicating standard coding procedures are distinguished from notes containing a definition by a difference in typographical practice and by the use of the word “shall” in the English text, and by suitable equivalents in the French, Russian and Spanish texts. Where symbolic letters represent coded information, that is, not just the scale of values as measured, the reference to the tables containing specifications of the code figures is added between brackets.

Section C contains the specifications of code figures in the form of code tables. The tables are preceded by a description of the numbering system of international code tables included in the part concerned.

Section D contains a description of the system of station index numbers.

Section E contains the Beaufort scale of wind for ease of reference and in order to provide the equivalent wind speeds for Beaufort numbers used in some codes.

Attachments II and III (yellow background) to Volume I.1 do not have the status of Technical Regulations and are given for information only.

This edition of Volume I.1 of the *Manual on Codes* replaces the 2011 edition.

VOLUME I.2:

Part B – Binary Codes consists of the list of binary codes with their specifications and associated code tables.

Part C – Common Features to Binary and Alphanumeric Codes consists of table-driven alphanumeric codes and of common code tables to binary and alphanumeric codes.

VOLUME I.3:

Part D – Representations derived from data models consists of the specification of the list of standard representations derived from data models, including those using extensible markup language (XML), with their specifications and associated code tables.

GENERAL PROVISIONS

1. The *Technical Regulations* (WMO-No. 49) of the World Meteorological Organization are presented in three volumes:

Volume I – General meteorological standards and recommended practices

Volume II – Meteorological service for international air navigation

Volume III – Hydrology

Purpose of the Technical Regulations

2. The Technical Regulations are determined by the World Meteorological Congress in accordance with Article 8 (d) of the Convention.

3. These Regulations are designed:

- (a) To facilitate cooperation in meteorology and hydrology among Members;
- (b) To meet, in the most effective manner, specific needs in the various fields of application of meteorology and operational hydrology in the international sphere;
- (c) To ensure adequate uniformity and standardization in the practices and procedures employed in achieving (a) and (b) above.

Types of Regulations

4. The Technical Regulations comprise *standard* practices and procedures, *recommended* practices and procedures, and references to constants, definitions, formulas and specifications.

5. The definitions of these three types of Regulations are as follows:

The *standard* practices and procedures:

- (a) Shall be the practices and procedures that Members are required to follow or implement;
- (b) Shall have the status of requirements in a technical resolution in respect of which Article 9 (b) of the Convention is applicable;
- (c) Shall invariably be distinguished by the use of the term *shall* in the English text, and by suitable equivalent terms in the Arabic, Chinese, French, Russian and Spanish texts.

The *recommended* practices and procedures:

- (a) Shall be the practices and procedures with which Members are urged to comply;
- (b) Shall have the status of recommendations to Members, to which Article 9 (b) of the Convention shall not be applied;
- (c) Shall be distinguished by the use of the term *should* in the English text (except where otherwise provided by decision of Congress) and by suitable equivalent terms in the Arabic, Chinese, French, Russian and Spanish texts.

References to constants, definitions, formulas and specifications:

Members should use the definitions, formulas, values of constants and specifications indicated in the relevant Guides published by the Organization.

6. In accordance with the above definitions, Members shall do their utmost to implement the *standard* practices and procedures. In accordance with Article 9 (b) of the Convention and in conformity with Regulation 101 of the General Regulations, Members shall formally notify the Secretary-General, in writing, of their intention to apply the *standard* practices and procedures of the Technical Regulations, except those for which they have lodged a specific deviation. Members shall also inform the Secretary-General, at least three months in advance, of any change in the degree of their implementation of a *standard* practice or procedure as previously notified and the effective date of the change.

7. Members are urged to comply with *recommended* practices and procedures, but it is not necessary to notify the Secretary-General of non-observance except with regard to practices and procedures contained in Volume II.

8. In order to clarify the status of the various Regulations, the *standard* practices and procedures are distinguished from the *recommended* practices and procedures by a difference in typographical practice, as indicated in the editorial note.

Status of annexes and appendices

9. The following annexes to the *Technical Regulations* (Volumes I to III), also called Manuals, are published separately and contain regulatory material. They are established by decision of Congress and are intended to facilitate the application of Technical Regulations to specific fields. Manuals may contain both *standard* and *recommended* practices and procedures:

- I *International Cloud Atlas* (WMO-No. 407) – Manual on the Observation of Clouds and Other Meteors, sections 1, 2.1.1, 2.1.4, 2.1.5, 2.2.2, 1 to 4 in 2.3.1 to 2.3.10 (for example, 2.3.1.1, 2.3.1.2, etc.), 2.8.2, 2.8.3, 2.8.5, 3.1 and the definitions (in grey-shaded boxes) of 3.2;
- II *Manual on Codes* (WMO-No. 306), Volume I;
- III *Manual on the Global Telecommunication System* (WMO-No. 386);
- IV *Manual on the Global Data-processing and Forecasting System* (WMO-No. 485);
- VI *Manual on Marine Meteorological Services* (WMO-No. 558), Volume I;
- VII *Manual on the WMO Information System* (WMO-No. 1060);
- VIII *Manual on the WMO Integrated Global Observing System* (WMO-No. 1160);
- IX *Manual on High-quality Global Data Management Framework for Climate* (WMO-No. 1238).

10. Texts called appendices, appearing in the *Technical Regulations* or in an annex to the *Technical Regulations*, have the same status as the Regulations to which they refer.

Status of notes and attachments

11. Certain notes (preceded by the indication “Note”) are included in the *Technical Regulations* for explanatory purposes; they may, for instance, refer to relevant WMO Guides and publications. These notes do not have the status of Technical Regulations.

12. The *Technical Regulations* may also include attachments, which usually contain detailed guidelines related to *standard* and *recommended* practices and procedures. Attachments, however, do not have regulatory status.

Updating of the *Technical Regulations* and their annexes (Manuals)

13. The *Technical Regulations* are updated, as necessary, in the light of developments in meteorology and hydrology and related techniques, and in the application of meteorology and operational hydrology. Certain principles previously agreed upon by Congress and applied in the selection of material for inclusion

in the Technical Regulations are reproduced below. These principles provide guidance for constituent bodies, in particular technical commissions, when dealing with matters pertaining to the Technical Regulations:

- (a) Technical commissions should not recommend that a Regulation be a *standard* practice unless it is supported by a strong majority;
- (b) Technical Regulations should contain appropriate instructions to Members regarding implementation of the provision in question;
- (c) No major changes should be made to the Technical Regulations without consulting the appropriate technical commissions;
- (d) Any amendments to the Technical Regulations submitted by Members or by constituent bodies should be communicated to all Members at least three months before they are submitted to Congress.

14. Amendments to the *Technical Regulations* – as a rule – are approved by Congress.

15. If a recommendation for an amendment is made by a session of the appropriate technical commission and if the new regulation needs to be implemented before the next session of Congress, the Executive Council may, on behalf of the Organization, approve the amendment in accordance with Article 14 (c) of the Convention. Amendments to annexes to the *Technical Regulations* proposed by the appropriate technical commissions are normally approved by the Executive Council.

16. If a recommendation for an amendment is made by the appropriate technical commission and the implementation of the new regulation is urgent, the President of the Organization may, on behalf of the Executive Council, take action as provided by Regulation 8 (5) of the General Regulations.

Note: A simple (fast-track) procedure may be used for amendments to technical specifications in Annexes II (*Manual on Codes* (WMO-No. 306)), III (*Manual on the Global Telecommunication System* (WMO-No. 386)), IV (*Manual on the Global Data-processing and Forecasting System* (WMO-No. 485)), VII (*Manual on the WMO Information System* (WMO-No. 1060)) and VIII (*Manual on the WMO Integrated Global Observing System* (WMO-No. 1160)). Application of the simple (fast-track) procedure is defined in those Annexes.

17. After each session of Congress (every four years), a new edition of the *Technical Regulations*, including the amendments approved by Congress, is issued. With regard to the amendments between sessions of Congress, Volumes I and III of the *Technical Regulations* are updated, as necessary, upon approval of changes thereto by the Executive Council. The *Technical Regulations* updated as a result of an approved amendment by the Executive Council are considered a new update of the current edition. The material in Volume II is prepared by the World Meteorological Organization and the International Civil Aviation Organization working in close cooperation, in accordance with the Working Arrangements agreed by these Organizations. In order to ensure consistency between Volume II and Annex 3 to the Convention on International Civil Aviation – *Meteorological Service for International Air Navigation*, the issuance of amendments to Volume II is synchronized with the respective amendments to Annex 3 by the International Civil Aviation Organization.

Note: Editions are identified by the year of the respective session of Congress whereas updates are identified by the year of approval by the Executive Council, for example “Updated in 2018”.

WMO Guides

18. In addition to the *Technical Regulations*, appropriate Guides are published by the Organization. They describe practices, procedures and specifications which Members are invited to follow or implement in establishing and conducting their arrangements for compliance with the Technical Regulations, and in otherwise developing meteorological and hydrological services in their respective countries. The Guides are updated, as necessary, in the light of scientific and technological developments in hydrometeorology, climatology and their applications. The technical commissions are responsible for the selection of material to be included in the Guides. These Guides and their subsequent amendments shall be considered by the Executive Council.

APPENDIX. PROCEDURES FOR AMENDING WMO MANUALS AND GUIDES THAT ARE THE RESPONSIBILITY OF THE COMMISSION FOR BASIC SYSTEMS

1. DESIGNATION OF RESPONSIBLE COMMITTEES

The Commission for Basic Systems (CBS) shall, for each Manual and Guide, designate one of its Open Programme Area Groups (OPAGs) as being responsible for that Manual and its associated technical guides. The Open Programme Area Group may choose to designate one of its Expert Teams as the designated committee for managing changes to all or part of that Manual; if no Expert Team is designated, the Implementation Coordination Team for the OPAG takes on the role of the designated committee.

2. GENERAL VALIDATION AND IMPLEMENTATION PROCEDURES

2.1 Proposal of amendments

Amendments to a Manual or a Guide managed by CBS shall be proposed in writing to the Secretariat. The proposal shall specify the needs, purposes and requirements and include information on a contact point for technical matters.

2.2 Drafting recommendation

The designated committee for the relevant part of a Manual or a Guide, supported by the Secretariat, shall validate the stated requirement (unless it is consequential to an amendment to the WMO Technical Regulations) and develop a draft recommendation to respond to the requirement, as appropriate.

2.3 Procedures for approval

After a draft recommendation of the designated committee is validated in accordance with the procedure given in section 7 below, depending on the type of amendments, the designated committee should select one of the following procedures for the approval of the amendments:

- (a) Simple (fast-track) procedure (see section 3 below);
- (b) Standard (adoption of amendments between CBS sessions) procedure (see section 4 below);
- (c) Complex (adoption of amendments during CBS sessions) procedure (see section 5 below).

2.4 Date of implementation

The designated committee should define an implementation date in order to give WMO Members sufficient time to implement the amendments after the date of notification. For procedures other than the simple (fast-track) one, if the time between the date of notification and implementation date is less than six months, the designated committee shall document the reasons for its decision.

2.5 Urgent introduction

Regardless of the above procedures, as an exceptional measure, the following procedure accommodates urgent user needs to introduce elements in lists of technical details, or to correct errors:

- (a) A draft recommendation developed by the designated committee shall be validated according to the steps defined in section 7 below;
- (b) The draft recommendation for pre-operational use of a list entry, which can be used in operational data and products, shall be approved by the chair of the designated committee and the chair of the responsible OPAG, and the president of CBS. A listing of pre-operational list entries is kept online on the WMO web server;

- (c) Pre-operational list entries shall then be submitted for approval by one of the procedures in 2.3 above for operational use;
- (d) Any version numbers associated with the technical implementation should be incremented at the least significant level.

2.6 Issuing updated version

Once amendments to a Manual or a Guide are adopted, an updated version of the relevant part of the Manual shall be issued in the languages agreed for its publication. The Secretariat shall inform all Members of the availability of a new updated version of that part at the date of notification mentioned in 2.4 above. If amendments are not incorporated into the published text of the relevant Manual or Guide at the time of the amendment, there should be a mechanism to publish the amendments at the time of their implementation and to retain a permanent record of the sequence of amendments.

3. SIMPLE (FAST-TRACK) PROCEDURE

3.1 Scope

The simple (fast-track) procedure shall be used only for changes to components of the Manual that have been designated and marked as “technical specifications to which the simple (fast-track) procedure for the approval of amendments may be applied”.

Note: An example would be the addition of code list items in the *Manual on Codes* (WMO-No. 306).

3.2 Endorsement

Draft recommendations developed by the responsible committee, including a date for implementation of the amendments, shall be submitted to the chair of the relevant OPAG for endorsement.

3.3 Approval

3.3.1 Minor adjustments

Correcting typographical errors in descriptive text is considered a minor adjustment, and will be done by the Secretariat in consultation with the president of CBS. See Figure 1.

3.3.2 Other types of amendments

For other types of amendments, the English version of the draft recommendation, including a date of implementation, should be distributed to the focal points for matters concerning the relevant Manual for comments, with a deadline of two months for the reply. It should then be submitted to the president of CBS for consultation with presidents of technical commissions affected by the change. If endorsed by the president of CBS, the change should be passed to the President of WMO for consideration and adoption on behalf of the Executive Council (EC).

Figure 1. Adoption of amendments to a Manual by minor adjustment

Figure 2. Adoption of amendments to a Manual by simple (fast-track) procedure

3.3.3 **Frequency**

The implementation of amendments approved through the simple (fast-track) procedure can be twice a year in May and November. See Figure 2.

4. **STANDARD (ADOPTION OF AMENDMENTS BETWEEN CBS SESSIONS) PROCEDURE**

4.1 **Scope**

The standard (adoption of amendments between CBS sessions) procedure shall be used for changes that have an operational impact on those Members who do not wish to exploit the change, but that have only minor financial impact, or that are required to implement changes in the *Technical Regulations* (WMO-No. 49), Volume II – Meteorological Service for International Air Navigation.

4.2 **Approval of draft recommendations**

For the direct adoption of amendments between CBS sessions, the draft recommendation developed by the designated committee, including a date of implementation of the amendments, shall be submitted to the chair of the responsible OPAG and president and vice-president of CBS for approval. The president of CBS shall consult with the presidents of technical commissions affected by the change. In the case of recommendations in response to changes in the *Technical Regulations* (WMO-No. 49), Volume II – Meteorological Service for International Air Navigation, the president of CBS shall consult with the president of the Commission for Aeronautical Meteorology.

4.3 **Circulation to Members**

Upon approval of the president of CBS, the Secretariat sends the recommendation to all Members, in the languages in which the Manual is published, including a date of implementation of the amendments, for comments to be submitted within two months following the dispatch of the amendments. If the recommendation is sent to Members via electronic mail, there shall be public announcement of the amendment process including dates, for example by WMO Operational Newsletter on the WMO website, to ensure all relevant Members are informed.

4.4 **Agreement**

Those Members not having replied within the two months following the dispatch of the amendments are implicitly considered as having agreed with the amendments.

4.5 **Coordination**

Members are invited to designate a focal point responsible to discuss any comments/disagreements with the designated committee. If the discussion between the designated committee and the focal point cannot result in an agreement on a specific amendment by a Member, this amendment will be reconsidered by the designated committee. If a Member cannot agree that the financial or operational impact is minor, the redrafted amendment shall be approved by the complex (adoption of amendments during CBS sessions) procedure described in section 5 below.

Figure 3. Adoption of amendments between CBS sessions

4.6 Notification

Once amendments are agreed by Members, and after consultation with the chair of the responsible OPAG, the vice-president of CBS and the president of CBS (who should consult with presidents of other commissions affected by the change), the Secretariat notifies at the same time the Members and the members of the Executive Council of the approved amendments and of the date of their implementation. See Figure 3.

5. COMPLEX (ADOPTION OF AMENDMENTS DURING CBS SESSIONS) PROCEDURE

5.1 Scope

The complex (adoption of amendments during CBS sessions) procedure shall be used for changes for which the simple (fast-track) procedure or standard (adoption of amendments between CBS sessions) procedure cannot be applied.

5.2 Procedure

For the adoption of amendments during CBS sessions, the designated committee submits its recommendation, including a date of implementation of the amendments, to the Implementation Coordination Team of the responsible Open Programme Area Group. The recommendation is then passed to the presidents of technical commissions affected by the change for consultation, and to a CBS session that shall be invited to consider comments submitted by presidents of technical commissions. The document for the CBS session shall be distributed not later than 45 days before the opening of the session. Following the CBS session, the recommendation shall then be submitted to a session of the Executive Council for decision. See Figure 4.

Figure 4. Adoption of amendments during CBS sessions

6. PROCEDURE FOR THE CORRECTION OF EXISTING MANUAL CONTENTS

6.1 Correcting errors in items within Manuals

Where a minor error in the specification of an item that defines elements within a Manual is found, for example, a typing error or an incomplete definition, the item shall be amended and re-published. Any version numbers associated with items edited as a result of the change should be incremented at their lowest level of significance. If, however, the change has an impact on the meaning of the item, then a new item should be created and the existing (erroneous) item marked as deprecated. This situation is considered a minor adjustment according to 3.3.1 above.

Note: An example of an item for which this type of change applies is a code list entry for the Table Driven Code Forms or WMO Core Metadata Profile, in which the description contains typographical errors that can be corrected without changing the meaning of the description.

6.2 Correcting an error in the specification of how conformance with the requirements of the Manual can be checked

If an erroneous specification of a conformance-checking rule is found, the preferred approach is to add a new specification using the simple (fast-track) procedure or standard (adoption of amendments between CBS sessions) procedure. The new conformance-checking rule should be used instead of the old. An appropriate explanation shall be added to the description of the conformance-checking rule to clarify the practice along with the date of the change.

Note: An example of such a change would be correcting a conformance-checking rule in the WMO Core Metadata Profile.

6.3 Submission of corrections to errors

Such changes shall be submitted through the simple (fast-track) procedure.

7. VALIDATION PROCEDURE

7.1 Documentation of need and purpose

The need for, and the purpose of, the proposal for changes should be documented.

7.2 Documentation of result

This documentation shall include the results of validation testing of the proposal as described in 7.3 below.

7.3 Testing with relevant applications

For changes that have an impact on automated processing systems, the extent of the testing required before validation should be decided by the designated committee on a case-by-case basis, depending on the nature of the change. Changes involving a relatively high risk and/or impact on the systems should be tested by the use of at least two independently developed tool sets and two independent centres. In that case, results should be made available to the designated committee with a view to verifying the technical specifications.

DEFINITIONS

Actual time of observation.

- (1) In the case of a surface synoptic observation, the time at which the barometer is read.
- (2) In the case of upper-air observations, the time at which the balloon, parachute or rocket is actually released.

All-components schema document. An XML schema document that includes, either directly, or indirectly, all the components defined and declared in a namespace.

Alpine glow. Pink or yellow colouring assumed by mountain tops opposite the Sun when it is only just below the horizon before it rises and after it sets. This phenomenon vanishes after a brief interval of blue colouring, when the Earth's shadow reaches these summits.

Anomalous propagation. Propagation of radio energy in abnormal conditions of vertical distribution of refractive index, in association with abnormal distribution of atmospheric temperature and humidity. Use of the term is mainly confined to conditions in which abnormally large distances of propagation are attained.

Application schema. A conceptual schema for data required by one or more applications. (Source: International Organization for Standardization (ISO) 19101:2002, definition 4.2)

Atmospheric – Sferic. Electromagnetic wave resulting from an electric discharge (lightning) in the atmosphere.

Automatic station. Meteorological station at which instruments make and transmit observations, the conversion to code form for international exchange being made either directly or at an editing station.

Aviation routine weather report. A statement of the observed meteorological conditions related to a specified time and location, issued on a routine basis for use in international air navigation.

BUFR – Binary universal form for the representation of meteorological data. BUFR is the name of a binary code for the exchange and storage of data.

BUFR message. A single complete BUFR entity.

Category. The lists of sequence descriptors tabulated in BUFR or CREX Table D are categorized according to their application; categories are provided for non-meteorological sequences, for various types of meteorological sequences, and for sequences which define reports, or major subsets of reports.

Class. A set of elements tabulated together in BUFR/CREX Table B.

Condensation trails (contrails). Clouds which form in the wake of an aircraft when the atmosphere at flying level is sufficiently cold and humid.

Coordinate class. Classes 0–9 inclusive in BUFR/CREX Table B define elements which assist in the definition of elements from subsequent classes; each of these classes is referred to as a coordinate class.

CREX – Character form for the representation and exchange of data. CREX is the name of a table-driven alphanumeric code for the exchange and storage of data.

Data description operator. Operators which define replication or the operations listed in BUFR or CREX Table C.

Data entity. A single data item.

Data subset. A set of data corresponding to the data description in a BUFR or CREX message; for observational data, a data subset usually corresponds to one observation.

Day darkness. Sky covered with clouds with very strong optical thickness (dark clouds) having a threatening appearance.

Descriptor. An entity entered within the Data description section to describe or define data; a descriptor may take the form of an element descriptor, a replication operator, an operator descriptor, or a sequence descriptor.

Dry thunderstorm. A thunderstorm without precipitation reaching the ground (distinct from a nearby thunderstorm with precipitation reaching the ground but not at the station at the time of observation).

Dust wall or sand wall. Front of a duststorm or sandstorm, having the appearance of a gigantic high wall which moves more or less rapidly.

Element descriptor. A descriptor containing a code figure reference to BUFR/CREX Table B; the referenced entry defines an element, together with the units, scale factor, reference value and data width to be used to represent that element as data.

Equatorial region. For the purpose of the analysis codes, the region between 30 °N and 30 °S latitudes.

Extensible markup language (XML). A markup language that defines a set of rules for encoding documents in a format that is both human-readable and machine-readable. It is defined in the World Wide Web Consortium (W3C) [XML 1.0 Specification](#).

Geography markup language (GML). An XML encoding in compliance with ISO 19118 for the transport and storage of geographic information modelled in accordance with the conceptual modelling framework used in the ISO 19100 series of International Standards and including both the spatial and non-spatial properties of geographic features.

Geometric altitude. Vertical distance (Z) of a level, a point or an object considered as a point, measured from mean sea level.

Geopotential. That potential with which the Earth's gravitational field is associated. It is equivalent to the potential energy of unit mass relative to a standard level (mean sea level by convention) and is numerically equal to the work which would be done against gravity in raising the unit mass from sea level to the level at which the mass is located.

Geopotential ϕ at geometric height z is given by

$$\phi = \int_0^z g dz$$

where g is the acceleration of gravity.

Geopotential height. Height of a point in the atmosphere expressed in units (geopotential metres) proportional to $g/9.8$ the geopotential at that height. Geopotential height expressed in geopotential metres is approximately equal to times the geometric height expressed in (geometric) metres, g being the local acceleration of gravity.

GML application schema. An application schema written in XML schema in accordance with the rules specified in ISO 19136:2007.

GML document. An XML document with a root element that is one of the XML elements AbstractFeature, Dictionary or TopoComplex specified in the GML schema or any element of a substitution group of any of these XML elements.

GML schema. The XML schema components in the XML namespace <http://www.opengis.net/gml/3.2> as specified in ISO 19136:2007.

Haboob. A strong wind and duststorm or sandstorm in northern and central Sudan. Its average duration is three hours; the average maximum wind velocity is over 15 m s^{-1} . The dust or sand forms a dense whirling wall which may be 1 000 m high; it is often preceded by isolated dust whirls. Haboobs usually occur after a few days of rising temperature and falling pressure.

Ice crust (ice slick).

(1) A type of snow crust; a layer of ice, thicker than a film crust, upon a snow surface. It is formed by the freezing of melt water or rainwater which has flowed into it.

(2) See *Ice rind*.

Ice rind. A thin but hard layer of sea ice, river ice or lake ice. Apparently this term is used in at least two ways: (a) for a new encrustation upon old ice; and (b) for a single layer of ice usually found in bays and fjords where freshwater freezes on top of slightly colder sea water.

Instrumental wave data. Data on measured characteristics relating to period and height of the wave motion of the sea surface.

Inversion (layer). Atmospheric layer, horizontal or approximately so, in which the temperature increases with increasing height.

Isothermal layer. Atmospheric layer through which there is no change of temperature with height.

Jet stream. Flat tubular current of air, quasi-horizontal, whose axis is along a line of maximum speed and which is characterized not only by great speeds but also by strong transverse gradients of speed.

Line squall. Squall which occurs along a squall line.

Lithometeor. Meteor consisting of an ensemble of particles most of which are solid and non-aqueous. The particles are more or less suspended in the air, or lifted by the wind from the ground.

Mountain waves. Oscillatory motions of the atmosphere induced by flow over a mountain; such waves are formed over and to the lee of the mountain or mountain chain.

Namespace. A collection of names, identified by a uniform resource identifier reference, which are used in XML documents as element names and attribute names.

Normals. Period averages computed for over a uniform and relatively long period comprising at least three consecutive 10-year periods.

Obscured sky. Occasions of hydrometeors or lithometeors which are so dense as to make it impossible to tell whether there is cloud above or not.

Ocean weather station. A station aboard a suitably equipped and staffed ship that endeavours to remain at a fixed sea position and that makes and reports surface and upper-air observations and may also make and report subsurface observations.

Operator descriptor. A descriptor containing a code figure reference to BUFR or CREX Table C, together with data to be used as an operand.

Past weather. Predominant characteristic of weather which had existed at the station during a given period of time.

Persistent condensation trail. Long-lived condensation trails which have spread to form clouds having the appearance of cirrus or patches of cirrocumulus or cirrostratus. It is sometimes impossible to distinguish such clouds from other cirrus, cirrocumulus or cirrostratus.

Present weather. Weather existing at the time of observation, or under certain conditions, during the hour preceding the time of observation.

Prevailing visibility. The greatest visibility value, observed in accordance with the definition of "visibility", which is reached within at least half the horizon circle or within at least half of the surface of the aerodrome. These areas could comprise contiguous or non-contiguous sectors.

Note: This value may be assessed by human observation and/or instrumented systems. When instruments are installed, they are used to obtain the best estimate of the prevailing visibility.

Purple light. Glow with a hue varying between pink and red, which is to be seen in the direction of the Sun before it rises and after it sets and is about 3° to 6° below the horizon. It takes the form of a segment of a more or less large luminous disc which appears above the horizon.

Reference value. All data are represented within a BUFR or CREX message by positive integers; to enable negative values to be represented, suitable negative base values are specified as reference values. The true value is obtained by addition of the reference value and the data as represented.

Replication descriptor. A special descriptor is reserved to define the replication operation; it is used to enable a given number of subsequent descriptors to be replicated a given number of times.

Root element. Each XML document has exactly one root element. This element, also known as the document element, encloses all the other elements and is therefore the sole parent element to all the other elements. The root element provides the starting point for processing the document.

Runway visual range. The range over which the pilot of an aircraft on the centre line of the runway can see the runway markings or the lights delineating the runway or identifying its centre line.

Schematron. A definition language for making assertions about patterns found in XML documents, differing in basic concept from other schema languages in that it is not based on grammars but on finding patterns in the parsed document.

Sea station. An observing station situated at sea. Sea stations include ships, ocean weather stations and stations on fixed or drifting platforms (rigs, platforms, lightships and buoys).

Section. A logical subdivision of a BUFR or CREX message, to aid description and definition.

Sequence descriptor. A descriptor used as a code figure to reference a single entry in BUFR or CREX Table D; the referenced entry contains a list of descriptors to be substituted for the sequence descriptor.

Severe line squall. Severe squall which occurs along squall line (see *Line squall*).

Snow haze. A suspension in the air of numerous minute snow particles, considerably reducing the visibility at the Earth's surface (visibility in snow haze often decreases to 50 m). Snow haze is observed most frequently in Arctic regions, before or after a snowstorm.

Squall. Atmospheric phenomenon characterized by a very large variation of wind speed: it begins suddenly, has a duration of the order of minutes and decreases rather suddenly in speed. It is often accompanied by a shower or thunderstorm.

Squall line. Fictitious moving line, sometimes of considerable extent, along which squall phenomena occur.

Sun pillar. Pillar of white light, which may or may not be continuous, which may be observed vertically above or below the sun. Sun pillars are most frequently observed near sunrise or sunset; they may

extend to about 20° above the Sun, and generally end in a point. When a sun pillar appears together with a well-developed parhelic circle, a sun cross may appear at their intersection.

Synoptic hour. Hour, expressed in terms of universal time coordinated (UTC), at which, by international agreement, meteorological observations are made simultaneously throughout the globe.

Synoptic observation. A surface or upper-air observation made at standard time.

Synoptic surface observation. Synoptic observation, other than an upper-air observation, made by an observer or an automatic weather station on the Earth's surface.

Template. Description of the standardized layout of a set of data entities.

Tropical (Tropic). Pertaining to that region of the Earth's surface lying between the Tropic of Cancer and Tropic of Capricorn at 23° 30' N and S, respectively.

Tropical cyclone. Cyclone of tropical origin of small diameter (some hundreds of kilometres) with minimum surface pressure in some cases less than 900 hPa, very violent winds and torrential rain; sometimes accompanied by thunderstorms. It usually contains a central region, known as the "eye" of the storm, with a diameter of the order of some tens of kilometres, and with light winds and more or less lightly clouded sky.

Tropical revolving storm. Tropical cyclone.

Tropopause.

- (1) Upper limit of the troposphere. By convention, the "first tropopause" is defined as the lowest level at which the lapse rate decreases to 2 °C km⁻¹ or less, provided also the average lapse rate between this level and all higher levels within 2 km does not exceed 2 °C km⁻¹.
- (2) If, above the first tropopause, the average lapse rate between any level and all higher levels within 1 km exceeds 3 °C km⁻¹, then a "second tropopause" is defined by the same criterion as under (1). This second tropopause may be either within or above the 1-km layer.

Twilight glow. See *Purple light*.

Twilight glow in the mountains (Alpenglühén). See *Alpine glow*.

Uniform resource identifier (URI). A compact sequence of characters that identifies an abstract or physical resource. URI syntax is defined in the Internet Engineering Task Force ([IETF RFC 3986](#)).

Unit of geopotential (H_m). 1 standard geopotential metre = 0.980 665 dynamic metre

$$H_{m'} = \frac{1}{9.80665} \int_0^z g(z) dz$$

where $g(z)$ = acceleration of gravity, in m s⁻², as a function of geometric height;

z = geometric height, in metres;

$H_{m'}$ = geopotential, in geopotential metres.

Vertical visibility. Maximum distance at which an observer can see and identify an object on the same vertical as himself, above or below.

Visibility (for aeronautical purposes). Visibility for aeronautical purposes is the greater of:

- (a) The greatest distance at which a black object of suitable dimensions, situated near the ground, can be seen and recognized when observed against a bright background;

- (b) The greatest distance at which lights in the vicinity of 1 000 candelas can be seen and identified against an unlit background.

Note: The two distances have different values in air of a given extinction coefficient, and the latter (b) varies with the background illumination. The former (a) is represented by the meteorological optical range (MOR).

Whiteout. Uniformly white appearance of the landscape when the ground is snow covered and the sky is uniformly covered with clouds. An atmospheric optical phenomenon of the polar regions in which the observer appears to be engulfed in a uniformly white glow. Neither shadows, horizon, nor clouds are discernible; sense of depth and orientation are lost; only very dark, nearby objects can be seen. Whiteout occurs over an unbroken snow cover and beneath a uniformly overcast sky, when, with the aid of the snowblink effect, the light from the sky is about equal to that from the snow surface. Blowing snow may be an additional cause. The phenomenon is experienced in the air as well as on the ground.

Wind (mean wind, spot wind). Air motion relative to the Earth's surface. Unless it is otherwise specified, only the horizontal component is considered.

- (1) **Mean wind:** For the purpose of upper air reports from aircraft, mean wind is derived from the drift of the aircraft when flying from one fixed point to another or obtained by flying on a circuit around a fixed observed point and an immediate wind deduced from the drift of the aircraft.
- (2) **Spot wind:** For the purpose of upper-air reports from aircraft, the wind velocity, observed or predicted, for a specified location, height and time.

XML attribute. A start tag delimiting an XML element may contain one or more attributes. Attributes are Name-Value pairs, with the Name in each pair referred to as the attribute name and the Value (the text between the quote delimiters, that is, ' or ") as the attribute value. The order of attribute specifications in a start-tag or empty-element tag is not significant.

XML document. A structured document conforming to the rules specified in Extensible Markup Language (XML) 1.0 (Second Edition).

XML element. Each XML document contains one or more elements, the boundaries of which are either delimited by start-tags and end-tags, or, for empty elements, by an empty-element tag. Each element has a type, identified by name, sometimes called its generic identifier (GI), and may have a set of attribute specifications. An XML element may contain other XML elements, XML attributes or character data.

XML schema. A definition language offering facilities for describing the structure and constraining the contents of XML documents. The set of definitions for describing a particular XML document structure and associated constraints is referred to as an XML schema document.

XML schema document (XSD). An XML document containing XML schema component definitions and declarations.

Zodiacal light. White or yellowish light which spreads out, in the night sky, more or less along the zodiac from the horizon on the side on which the Sun is hidden. It is observed when the sky is sufficiently dark and the atmosphere sufficiently clear.

Section A

CODE FORMS

- a. FM system of numbering code forms**
- b. List of code forms with notes and regulations**

a. FM SYSTEM OF NUMBERING CODE FORMS

Each code form bears a number, preceded by the letters FM. This number is followed by a Roman numeral to identify the session of CSM or (from 1974 onwards) of CBS which either approved the code form as a new one or made the latest amendment to its previous version. A code form approved or amended by correspondence after a session of CSM/CBS receives the number of that session.

Furthermore, an indicator term is used to designate the code form colloquially and is therefore called a “code name”. In some cases, this code name is included as a symbolic prefix in the code form and during transmission ensures ready identification of the type of report (e.g. CLIMAT).

The FM system of numbering the code forms, together with the corresponding code names and their reference list of CBS approved decisions, is the following:

FM SYSTEM OF CODE FORMS

FM 12–XIV Ext. SYNOP

Report of surface observation from a fixed land station

Res. 5 (EC-XXXI), Res. 4 (EC-XXXVIII), Res. 1 (EC-XL), Res. 8 (EC-XLIII), Res. 4 (EC-XLV), Res. 4 (EC-XLVII), Res. 4 (EC-XLIX), Res. 8 (EC-LI), Res. 8 (EC-LV), Res. 10 (EC-LIX) and amendments between CBS sessions (2011)

FM 13–XIV Ext. SHIP

Report of surface observation from a sea station

Res. 5 (EC-XXXI), Res. 4 (EC-XXXVIII), Res. 1 (EC-XL), Res. 8 (EC-XLIII), Res. 4 (EC-XLV), Res. 4 (EC-XLIX), Res. 8 (EC-LI), Res. 8 (EC-LV), Res. 10 (EC-LIX) and amendments between CBS sessions (2011)

FM 14–XIV Ext. SYNOP MOBIL

Report of surface observation from a mobile land station

Res. 4 (EC-XLVII), Res. 4 (EC-XLIX), Res. 8 (EC-LI), Res. 8 (EC-LV), Res. 10 (EC-LIX) and amendments between CBS sessions (2011)

FM 15–XV METAR

Aerodrome routine meteorological report (with or without trend forecast)

Res. 13 (EC-XVIII), paragraph 4.10.10 of the general summary of EC-XXI, Res. 15 (EC-XXII), Res. 4 (EC-XXXVIII), Res. 8 (EC-XLIII), Rec. 14 (CBS-95), approved by the President of WMO, Res. 4 (EC-LIII), Res. 8 (EC-LV), Res. 2 (EC-LVII), Res. 10 (EC-LIX), amendments between CBS sessions (2010), Res. 4 (Cg-XVI) and amendments between CBS sessions (2013)

FM 16–XV SPECI

Aerodrome special meteorological report (with or without trend forecast)

Res. 13 (EC-XVIII), paragraph 4.10.10 of the general summary of EC-XXI, Res. 15 (EC-XXII), Res. 4 (EC-XXXVIII), Res. 8 (EC-XLIII), Rec. 14 (CBS-95), approved by the President of WMO, Res. 4 (EC-LIII), Res. 8 (EC-LV), Res. 2 (EC-LVII), Res. 10 (EC-LIX), amendments between CBS sessions (2010), Res. 4 (Cg-XVI) and amendments between CBS sessions (2013)

FM 18–XII BUOY

Report of a buoy observation

Res. 8 (EC-XLIII), Res. 4 (EC-XLV), Rec. 16 (CBS-94), approved by the President of WMO, Res. 4 (EC-XLIX), Rec. 9 (CBS-97), approved by the President of WMO, and Res. 4 (EC-LIII)

FM 20–VIII RADOB

Report of ground radar weather observation

Res. 15 (EC-XXII) and Res. 4 (EC-XXXV)

FM 22–IX Ext. RADREP	<p>Radiological data report (monitored on a routine basis and/or in case of accident)</p> <p>Res. 8 (EC-XLIII)</p>
FM 32–XI Ext. PILOT	<p>Upper-wind report from a fixed land station</p> <p>Res. 21 (EC-IV), Res. 22 (EC-X), Res. 34 (EC-XIV), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), Res. 1 (EC-XL), Rec. 22 (CBS-89), approved by the President of WMO and Res. 8 (EC-LI)</p>
FM 33–XI Ext. PILOT SHIP	<p>Upper-wind report from a sea station</p> <p>Res. 21 (EC-IV), Res. 22 (EC-X), Res. 34 (EC-XIV), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), Res. 1 (EC-XL) and Res. 8 (EC-LI)</p>
FM 34–XI Ext. PILOT MOBIL	<p>Upper-wind report from a mobile land station</p> <p>Rec. 22 (CBS-89), approved by the President of WMO and Res. 8 (EC-LI)</p>
FM 35–XI Ext. TEMP	<p>Upper-level pressure, temperature, humidity and wind report from a fixed land station</p> <p>Res. 21 (EC-IV), Res. 22 (EC-X), Res. 34 (EC-XIV), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), Res. 1 (EC-XL), Rec. 22 (CBS-89), approved by the President of WMO, Res. 8 (EC-XLIII), Res. 4 (EC-XLVII) and Res. 8 (EC-LI)</p>
FM 36–XI Ext. TEMP SHIP	<p>Upper-level pressure, temperature, humidity and wind report from a sea station</p> <p>Res. 21 (EC-IV), Res. 22 (EC-X), Res. 34 (EC-XIV), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), Res. 1 (EC-XL), Res. 8 (EC-XLIII), Res. 4 (EC-XLVII) and Res. 8 (EC-LI)</p>
FM 37–XI Ext. TEMP DROP	<p>Upper-level pressure, temperature, humidity and wind report from a sonde released by carrier balloons or aircraft</p> <p>Res. 4 (EC-XXXI), Res. 8 (EC-XLIII), Res. 4 (EC-XLVII) and Res. 8 (EC-LI)</p>
FM 38–XI Ext. TEMP MOBIL	<p>Upper-level pressure, temperature, humidity and wind report from a mobile land station</p> <p>Rec. 22 (CBS-89), approved by the President of WMO, Res. 8 (EC-XLIII), Res. 4 (EC-XLVII) and Res. 8 (EC-LI)</p>
FM 39–VI ROCOB	<p>Upper-level temperature, wind and air density report from a land rocketsonde station</p> <p>Paragraph 2.1.4 of the general summary of EC-XVI, Res.15 (EC-XXII) and Res. 3 (EC-XXVI)</p>
FM 40–VI ROCOB SHIP	<p>Upper-level temperature, wind and air density report from a rocketsonde station on a ship</p> <p>Paragraph 2.1.4 of the general summary of EC-XVI, Res. 15 (EC-XXII) and Res. 3 (EC-XXVI)</p>

FM 41–IV CODAR	Upper-air report from an aircraft (other than weather reconnaissance aircraft) Res. 13 (EC-XVIII)
FM 42–XI Ext. AMDAR	Aircraft report (aircraft meteorological data relay) Res. 1 (EC-XL), Res. 8 (EC-XLIII), Res. 4 (EC-XLIX) and Res. 8 (EC-LI)
FM 44–V ICEAN	Ice analysis Rec. 47 (CBS-74), approved by the President of WMO
FM 45–IV IAC	Analysis in full form Res. 156 (CD Washington 1947), Res. 22 (EC-X), Res. 34 (EC-XIV) and Res. 13 (EC-XVIII)
FM 46–IV IAC FLEET	Analysis in abbreviated form Res. 156 (CD Washington 1947), Res. 21 (EC-IV), Res. 34 (EC-XIV) and Res. 13 (EC-XVIII)
FM 47–IX Ext. GRID	Processed data in the form of grid-point values Rec. 46 (CBS-73), approved by the President of WMO, Res. 4 (EC-XXXI) and Res. 8 (EC-XLIII)
FM 49–IX Ext. GRAF	Processed data in the form of grid-point values (abbreviated code form) Res. 4 (EC-XXXI) and Res. 8 (EC-XLIII)
FM 50–XIII WITEM	Forecast upper wind and temperature for aviation Res. 5 (EC-XXXV), Res. 4 (EC-XXXVIII) and Res. 2 (EC-LVII)
FM 51–XV TAF	Aerodrome forecast Res. 21 (EC-IV), Res. 34 (EC-XIV), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), paragraph 2.1.4 of the general summary of EC-XXII, Res. 4 (EC-XXXVIII), Res. 1 (EC-XL), Res. 8 (EC-XLIII), Rec. 14 (CBS-95), approved by the President of WMO, Res. 4 (EC-LIII), Res. 8 (EC-LV), Res. 2 (EC-LVII), Res. 10 (EC-LIX), Res. 4 (Cg-XVI) and amendments between CBS sessions (2013)
FM 53–X Ext. ARFOR	Area forecast for aviation Res. 21 (EC-IV), Res. 22 (EC-X), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), Res. 4 (EC-XXXVIII), Res. 8 (EC-XLIII) and Rec. 14 (CBS-95), approved by the President of WMO
FM 54–X Ext. ROFOR	Route forecast for aviation Res. 21 (EC-IV), Res. 22 (EC-X), Res. 13 (EC-XVIII), Res. 15 (EC-XXII), Res. 4 (EC-XXXVIII), Res. 8 (EC-XLIII) and Rec. 14 (CBS-95), approved by the President of WMO
FM 57–IX Ext. RADOF	Radiological trajectory dose forecast (defined time of arrival and location) Res. 8 (EC-XLIII)

FM 61–IV MAFOR	Forecast for shipping Res. 22 (EC-X), Res. 34 (EC-XIV) and Res. 13 (EC-XVIII)
FM 62–VIII Ext. TRACKOB	Report of marine surface observation along a ship's track Res. 4 (EC-XXXVIII)
FM 63–XI Ext. BATHY	Report of bathythermal observation Res. 15 (EC-XXII), Res. 4 (EC-XXXV), Res. 4 (EC-XXXVIII), Res. 1 (EC-XL), Res. 8 (EC-XLIII), Res. 4 (EC-XLVII) and Res. 8 (EC-LI)
FM 64–XI Ext. TESAC	Temperature, salinity and current report from a sea station Res. 15 (EC-XXII), Res. 4 (EC-XXXV), Res. 4 (EC-XXXVIII), Res. 1 (EC-XL), Res. 8 (EC-XLIII) and Res. 8 (EC-LI)
FM 65–XI Ext. WAVEOB	Report of spectral wave information from a sea station or from a remote platform (aircraft or satellite) Res. 1 (EC-XL), Res. 4 (EC-XLIX) and Res. 8 (EC-LI)
FM 67–VI HYDRA	Report of hydrological observation from a hydrological station Res. 3 (EC-XXVI)
FM 68–VI HYFOR	Hydrological forecast Res. 3 (EC-XXVI)
FM 71–XII CLIMAT	Report of monthly values from a land station Res. 71 and 72 (CD Washington 1947), Res. 13 (EC-XVIII), paragraph 2.1.4 of the general summary of EC-XXII, Res. 3 (EC-XXVI), Res. 4 (EC-XLV), Res. 4 (EC-XLIX) and Res. 4 (EC-LIII)
FM 72–XII CLIMAT SHIP	Report of monthly means and totals from an ocean weather station Res. 71 and 72 (CD Washington 1947), Res. 22 (EC-X), Res. 13 (EC-XVIII), paragraph 2.1.4 of the general summary of EC-XXII, Res. 3 (EC-XXVI) and Res. 4 (EC-LIII)
FM 73–VI $\left\{ \begin{array}{l} \text{NACLI} \\ \text{CLINP} \\ \text{SPCLI} \\ \text{CLISA} \\ \text{INCLI} \end{array} \right\}$	Report of monthly means for an oceanic area Res. 22 (IMC Salzburg 1937), Res. 71 (CD Washington 1947) and Res. 3 (EC-XXVI)
FM 75–XII Ext. CLIMAT TEMP	Report of monthly aerological means from a land station Res. 71 (CD Washington 1947), paragraph 5.11 of the general summary of EC-XV, Res. 13 (EC-XVIII), Res. 3 (EC-XXVI), Res. 4 (EC-XLV), Res. 4 (EC-LIII) and Res. 8 (EC-LV)
FM 76–XII Ext. CLIMAT TEMP SHIP	Report of monthly aerological means from an ocean weather station Res. 71 (CD Washington 1947), paragraph 5.11 of the general summary of EC-XV, Res. 13 (EC-XVIII), Res. 3 (EC-XXVI), Res. 4 (EC-XLV), Res. 4 (EC-LIII) and Res. 8 (EC-LV)
FM 81–I SFAZI	Synoptic report of bearings of sources of atmospheric Res. 21 (EC-IV)

FM 82–I SFLOC	Synoptic report of the geographical location of sources of atmospherics Res. 21 (EC-IV)
FM 83–I SFAZU	Detailed report of the distribution of sources of atmospherics by bearings for any period up to and including 24 hours Res. 21 (EC-IV)
FM 85–IX SAREP	Report of synoptic interpretation of cloud data obtained by a meteorological satellite Res. 15 (EC-XXII), Res. 3 (EC-XXVI) and Res. 1 (EC-XL)
FM 86–XI SATEM	Report of satellite remote upper-air soundings of pressure, temperature and humidity Rec. 2 (CBS-Ext.(76)), approved by the President of WMO, Res. 4 (EC-XXXVIII) and Res. 4 (EC-XLIX)
FM 87–XI SARAD	Report of satellite clear radiance observations Rec. 3 (CBS-Ext.(76)), approved by the President of WMO, 4 (EC-XXXVIII) and Res. 4 (EC-XLIX)
FM 88–XI SATOB	Report of satellite observations of wind, surface temperature, cloud, humidity and radiation Rec. 4 (CBS-Ext.(76)), approved by the President of WMO, Res. 4 (EC-XLV) and Res. 4 (EC-XLIX)

b. LIST OF CODE FORMS WITH NOTES AND REGULATIONS

FM 12–XIV Ext. SYNOP	Report of surface observation from a fixed land station
FM 13–XIV Ext. SHIP	Report of surface observation from a sea station
FM 14–XIV Ext. SYNOP MOBIL	Report of surface observation from a mobile land station

CODE FORM :

SECTION 0 $M_i M_i M_j M_j \left\{ \begin{array}{l} D \dots D^{****} \\ \text{or} \\ A_1 b_w n_b n_b n_b^{**} \end{array} \right\} YYGGi_w \left\{ \begin{array}{l} Iiii^* \\ \text{or} \\ 99L_a L_a L_a Q_c L_o L_o L_o L_o^{****} \end{array} \right\} MMMU_{La} U_{Lo}^{***} h_0 h_0 h_0 h_0 i_m^{***}$

SECTION 1 $i_{Ri} x h V V \quad N d d f f \quad (00 f f f) \quad 1 s_n T T T \quad \left\{ \begin{array}{l} 2 s_n T_d T_d T_d \\ \text{or} \\ 29 U U U \end{array} \right\} \quad 3 P_0 P_0 P_0 P_0$

$\left\{ \begin{array}{l} 4 P P P P \\ \text{or} \\ 4 a_3 h h h \end{array} \right\} \quad 5 a p p p \quad 6 R R R t_R \quad \left\{ \begin{array}{l} 7 w w W_1 W_2 \\ \text{or} \\ 7 w_a w_a w_a 1 w_a 2 \end{array} \right\} \quad 8 N_n C_L C_M C_H \quad 9 G G g g$

SECTION 2 $222 D_s V_s \quad (0 s_n T_w T_w T_w) \quad (1 P_{wa} P_{wa} H_{wa} H_{wa}) \quad (2 P_w P_w H_w H_w) \quad ((3 d_{w1} d_{w1} d_{w2} d_{w2}))$

$(4 P_{w1} P_{w1} H_{w1} H_{w1}) \quad (5 P_{w2} P_{w2} H_{w2} H_{w2}) \quad \left(\left\{ \begin{array}{l} 6 I_s E_s E_s R_s \\ \text{or} \\ \text{ICING + plain language} \end{array} \right\} \right)$

$(70 H_{wa} H_{wa} H_{wa}) \quad (8 S_w T_b T_b T_b) \quad \left(\text{ICE} + \left\{ \begin{array}{l} c_i S_i b_i D_i Z_i \\ \text{or} \\ \text{plain language} \end{array} \right\} \right)$

SECTION 3 $333 \quad (0 \dots) \quad (1 s_n T_x T_x T_x) \quad (2 s_n T_n T_n T_n) \quad (3 E j j j) \quad (4 E' s s s) \quad (5 j_1 j_2 j_3 j_4 (j_5 j_6 j_7 j_8 j_9))$

$(6 R R R t_R) \quad (7 R_{24} R_{24} R_{24} R_{24}) \quad (8 N_s C_h s_h s) \quad (9 S_p S_p S_p S_p)$

$(80000 (0 \dots) \quad (1 \dots) \dots)$

SECTION 4 $444 \quad N'C'H'H'C_t$

SECTION 5 $555 \quad \text{Groups to be developed nationally}$

* Used in FM 12 only.

** Used in FM 13 only.

*** Used in FM 14 only.

**** Used in FM 13 and FM 14 only.

Notes:

- (1) The code form FM 12 SYNOP is used for reporting synoptic surface observations from a fixed land station, manned or automatic. The code form FM 13 SHIP is used for the same kind of observations from a sea station, manned or automatic. The code form FM 14 SYNOP MOBIL is used for surface observations from an automatic or manned land station not at a fixed location.
- (2) A SYNOP report from a fixed land station is identified by the symbolic letters $M_i M_i M_j M_j = AAXX$.
- (3) A SHIP report from a sea station is identified by the symbolic letters $M_i M_i M_j M_j = BBXX$.
- (4) A SYNOP MOBIL report from a mobile land station is identified by the symbolic letters $M_i M_i M_j M_j = OOX X$.
- (5) The code form is made up of figure groups arranged by sections in ascending order of their numerical indicators with the exception of the following:
 - (a) All the groups of Section 0 and for the first two groups of Section 1, which are always included in the report of any surface observing station;
 - (b) The first data group of Section 2 – $222D_s V_s$, which is always included in the report of a sea station if data are available;
 - (c) The data group of Section 4, which is clearly identified by a three-figure indicator group.

As a result, the following features are achieved:

 - (d) The loss of information due to the accidental loss of any one of these groups is strictly limited to the information content of that group;
 - (e) The rules of inclusion or omission of sections or of groups between brackets can be laid down for each specific case of station type or of data requirements;
 - (f) The length of the report can be kept to a strict minimum by dropping out some groups whenever their information content is considered insignificant or when that information content is not normally available.

It is to be noted that the code word ICE of Section 2 plays the role of a numerical indicator for the last data group of the section or for the equivalent plain language information.

- (6) The code form is divided into a number of sections as follows:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
0	—	Data for reporting identification (type, ship's call sign/buoy identifier, date, time, location) and units of wind speed used
1	—	Data for global exchange which are common to the SYNOP, SHIP and SYNOP MOBIL code forms
2	222	Maritime data for global exchange pertaining to a sea, or to a coastal station
3	333	Data for regional exchange
4	444	Data for national use for clouds with base below station level, included by national decision
5	555	Data for national use

REGULATIONS:**12.1 General**

12.1.1 The code name SYNOP, SHIP or SYNOP MOBIL shall not be included in the report.

Note: See Regulation 12.1.7.

12.1.1.1 SYNOP MOBIL is intended for encoding meteorological observations from a non-fixed location. SYNOP MOBIL shall not be used as a replacement to SYNOP from a fixed location.

Note: An example of the intended application is to temporarily monitor meteorological parameters in the area of an environmental emergency.

12.1.2 *Use of groups* $M_i M_j M_j M_j \left\{ \begin{array}{l} D \dots D^{**} \\ \text{or} \\ A_1 b_w n_b n_b n_b^* \end{array} \right\} YYGGi_w$

Note: See Regulation 18.2.3, Notes (1), (2) and (3).

12.1.2.1 In a bulletin of SYNOP reports from fixed land stations, the groups $M_i M_j M_j M_j YYGGi_w$ shall be included only as the first line of the text, provided all the reports of the bulletin were taken at the same time and use the same unit for reporting wind speed.

12.1.2.2 In a bulletin of SHIP reports from sea stations or SYNOP MOBIL reports from mobile land stations, the group $M_i M_j M_j M_j$ shall be included only as the first line of the text, and the groups

$\left\{ \begin{array}{l} D \dots D^{**} \\ \text{or} \\ A_1 b_w n_b n_b n_b^* \end{array} \right\} YYGGi_w$ shall be included in every individual report.

Note: See Regulation 12.1.7.

12.1.3 Use of sections

12.1.3.1 Reports from a fixed or mobile land station shall always contain at least Sections 0 and 1. When a report from a coastal land station contains maritime data, that report shall also include Section 2. The identification and position of a fixed land station shall be indicated by means of the group IIIii.

12.1.3.2 The identification of a mobile land station shall be indicated by the group $D \dots D$. The observing station shall indicate its position by means of the groups $99L_a L_a L_a Q_c L_o L_o L_o L_o$ $MMMU_{L_a} U_{L_o}$ for mobile land stations. In addition, a mobile land station shall include the group $h_o h_o h_o h_o i_m$ to indicate the elevation of the station, including the units of measure for the elevation and the accuracy of the elevation.

12.1.3.3 Mobile land station reports shall include (besides Sections 0 and 1), whenever the corresponding data are available, Section 3 containing at least the groups with indicator figures 5, 8 and 9.

12.1.3.4 Reports from a sea station shall always include Sections 0 and 1 and, whenever the corresponding data are available, Section 2. Section 2 shall always include the maximum number of data groups consistent with observed conditions. The identification of a sea station shall be indicated by either the group $D \dots D$ or the group $A_1 b_w n_b n_b n_b$. The position of a sea station shall be indicated by the groups $99L_a L_a L_a Q_c L_o L_o L_o L_o$.

12.1.3.5 Ocean weather station reports shall include (besides Sections 0, 1 and 2), whenever the corresponding data are available, Section 3 containing at least the groups with indicator figures 5, 8 and 9.

* Used in FM 13 only.

** Used in FM 13 and FM 14 only.

12.1.3.6 In reports from supplementary ships, Section 1 shall contain at least:

$i_R i_x h V V \quad N d d f f \quad 1 s_n T T T \quad 4 P P P P \quad 7 w w W_1 W_2 \quad 8 N_h C_L C_M C_H$

where

- (a) i_R shall be set to code figure 4;
- (b) i_x shall be coded as 1 or 3 as the case may be.

12.1.3.7 In reports from auxiliary ships, Section 1 shall contain at least:

$i_R i_x h V V \quad N d d f f \quad 1 s_n T T T \quad 4 P P P P \quad 7 w w W_1 W_2$

where

- (a) i_R shall be set to code figure 4;
- (b) i_x shall be coded as 1 or 3 as the case may be.

Notes:

- (1) The above-mentioned version of Section 1 is considered suitable for any ship which is not supplied with tested instruments and may be requested to report in areas where shipping is relatively sparse, or on request, and especially when storm conditions threaten or prevail. These ships may report in plain language if the use of code is impracticable.
- (2) If the ship does not report cloud data, h should be coded with a solidus (/).
- (3) If the ship is not equipped with tested instruments permitting the determination of tenths of degrees of air temperature and/or tenths of hectopascals of pressure, a solidus should be coded for the tenths of degrees and/or tenths of hectopascals, as appropriate.

12.1.4 In reports from automatic stations, mandatory group elements specified by symbolic letters shall be coded with solidi (/) if the station is not equipped to report the relevant data, taking into account that i_R , i_x , and $N = 0$, $N = 9$, $N = /$ provide for omission of groups $6 R R R t_R$, $7 w_a w_a W_{a1} W_{a2}$ and $8 N_h C_L C_M C_H$, as the case may be.

12.1.5 A fixed sea station (other than an ocean weather station or a moored buoy), which is considered by the Member operating it to be in the same category as a fixed land station, shall report its identification and position by means of the group IIIii.

12.1.6 The actual time of observation shall be the time at which the barometer is read.

- 12.1.7 (a) The identification of stations located at sea on a drilling rig or an oil- or gas-production platform shall be indicated by the group $A_1 b_w n_b n_b n_b$.
- (b) In reports of sea stations other than buoys, drilling rigs and oil- or gas-production platforms, and in the absence of a ship's call sign, the word SHIP shall be used for D D.
- (c) In reports from a mobile land station, only in the absence of a suitable call sign, the word MOBIL shall be used for D D.

12.2 Section 1

12.2.1 **Group** $i_R i_x h V V$

12.2.1.1 This group shall always be included in the report.

12.2.1.2 **Base of lowest cloud:** h

When the station is in fog, a sandstorm or a duststorm or in blowing snow but the sky is discernible, h shall refer to the base of the lowest cloud observed, if any. When, under the above conditions, the sky is not discernible, h shall be reported as /.

Note: See regulations relative to the use of Section 4.

12.2.1.3 **Visibility:** $V V$

12.2.1.3.1 When the horizontal visibility is not the same in different directions, the shortest distance shall be given for $V V$.

12.2.1.3.2 In reporting visibility at sea, the decile 90–99 shall be used for $V V$.

- 12.2.2 Group Nddff**
- 12.2.2.1** This group shall always be included in the report.
- 12.2.2.2 Total cloud cover: N**
- 12.2.2.2.1** N shall be reported as actually seen by the observer during the observation.
- 12.2.2.2.2** Altocumulus perlucidus or Stratocumulus perlucidus (“mackerel sky”) shall be reported using N = 7 or less (unless overlying clouds appear to cover the whole sky) since breaks are always present in this cloud form even if it extends over the whole celestial dome.
- 12.2.2.2.3** N shall be coded as 0 when blue sky or stars are seen through existing fog or other analogous phenomena without any trace of cloud being seen.
- 12.2.2.2.4** When clouds are observed through fog or analogous phenomena, their amount shall be evaluated and reported as if these phenomena were non-existent.
- 12.2.2.2.5** The total cloud cover shall not include the amount resulting from rapidly dissipating condensation trails.
- 12.2.2.2.6** Persistent condensation trails and cloud masses which have obviously developed from condensation trails shall be reported as cloud, using the appropriate C_H or C_M code figure.
- 12.2.2.3 Wind direction and speed: ddff**
- 12.2.2.3.1** The mean direction and speed of the wind over the 10-minute period immediately preceding the observation shall be reported for ddff. However, when the 10-minute period includes a discontinuity in the wind characteristics, only data obtained after the discontinuity shall be used for reporting the mean values, and hence the period in these circumstances shall be correspondingly reduced.
- 12.2.2.3.2** In the absence of wind instruments, the wind speed shall be estimated on the basis of the Beaufort wind scale. The Beaufort number obtained by estimation is converted into metres per second or knots by the use of the wind speed equivalent columns of the Beaufort scale, and this speed is reported for ff.
- 12.2.2.3.3** When the wind speed, in units indicated by i_w, is 99 units or more:
- (a) ff in the group Nddff shall be encoded 99;
 - (b) The group 00ff shall be included immediately following the group Nddff.
- Note: The apparent wind speed measured on board a moving ship is to be corrected for the course and the speed of the ship, in order to obtain the speed of the true wind, which is to be reported. The correction can be made on the basis of the parallelogram of velocities or by means of special tables.
- 12.2.3 Groups 1s_nTTT, 2s_nT_dT_dT_d, 4PPPP, 5appp**
- 12.2.3.1** Groups 1s_nTTT, 2s_nT_dT_dT_d and 4PPPP shall be included whenever the corresponding data are available, unless stated otherwise in specific regulations.
- Note: See Regulation 12.2.3.5 relative to group 5appp.
- 12.2.3.2 Group 1s_nTTT**
- When the data are not available as a result of a temporary instrument failure, automatic weather stations programmed to transmit this group shall either omit the group altogether or include it in their reports in the form 1////.
- 12.2.3.3 Group 2s_nT_dT_dT_d**
- 12.2.3.3.1** Under unusual conditions, when the dew-point temperature is temporarily unavailable (e.g. because of instrument failure) but relative humidity is available, the group 29UUU shall replace the group 2s_nT_dT_dT_d. Every attempt shall first be made, however, to convert relative humidity to dew-point temperature, and the relative humidity included only as a last resort.
- 12.2.3.3.2** Regulation 12.2.3.2 shall apply to this group, which shall in that case either be omitted or encoded as 2////.

12.2.3.4 Group 4PPPP

12.2.3.4.1 Whenever air pressure at mean sea level can be computed with reasonable accuracy, this pressure shall be reported in the 4PPPP group.

Notes:

- (1) For a station situated in a region of normal synoptic network density, the pressure at mean sea level is considered not to be computed with reasonable accuracy when it introduces a deformation into the analysis of the horizontal pressure field which is purely local and recurring.
- (2) For a station lying in a data-sparse area of the synoptic network, reasonable accuracy will be obtained when using a reduction method which has proved to be satisfactory in a region of normal network density and under similar geographical conditions.

12.2.3.4.2 By regional decision, a high-level station which cannot give pressure at mean sea level to a satisfactory degree of accuracy shall report both the station-level pressure group 3P₀P₀P₀P₀ and the geopotential height of an agreed standard isobaric surface. In that case, the group 4PPPP shall be replaced by the group 4a₃hhh.

Note: The level chosen for each station is indicated in *Weather Reporting* (WMO-No. 9), Volume A.

12.2.3.5 Group 5appp

12.2.3.5.1 Unless specified otherwise by regional decision, this group shall be included whenever the three-hourly pressure tendency is available.

12.2.3.5.2 The pressure tendency over the past three hours, a, shall, wherever possible, be determined on the basis of pressure samplelet at equi-spaced intervals not exceeding one hour.

Note: Algorithms for selecting the appropriate code figure are included in the *Guide to Meteorological Instruments and Methods of Observation* (WMO-No. 8).

12.2.3.5.3 Where it is not possible to apply the algorithms specified in Regulation 12.2.3.5.2 in reports from automatic weather stations, a shall be coded as 2 when the tendency is positive; as 7 when the tendency is negative; and as 4 when the atmospheric pressure is the same as three hours before.

12.2.4 Group 3P₀P₀P₀P₀

This group shall be included in reports for global exchange from land stations, together with either the group 4PPPP or, in accordance with Regulation 12.2.3.4.2, the group 4a₃hhh.

Note: Inclusion of this group at other times is left to the decision of individual Members.

12.2.5 Group 6RRRt_R

12.2.5.1 When precipitation data are to be exchanged in time periods of six hours at main standard times (i.e. to report the amount of precipitation over the preceding 6, 12, 18 and 24 hours), this group shall be included in Section 1.

12.2.5.2 When precipitation data are to be exchanged in time periods of three hours or other periods required for regional exchange, this group shall be included in Section 3.

12.2.5.3 For lightships reporting in the SHIP code form and for ocean weather stations, the use of this group shall be fixed regionally or nationally. In the case of mobile ship stations which make precipitation observations, the group shall be included in each SHIP report.

12.2.5.4 This group shall:

- (a) Coded with RRR = 000 (3 zeros) when precipitation is measured but no precipitation occurred during the reference period;
- (b) Coded with RRR = /// (3 solidi) when precipitation is normally measured but is not available for the current report;
- (c) Omitted when precipitation is not normally measured. In this case, i_R should be coded as 4;

- (d) Existing automated weather stations (AWS) may continue to report no precipitation with i_R coded as 3 and the 6RRRt_R group omitted. New systems and human observer should report the 6RRRt_R group with RRR = 000 (3 zeros) to indicate no precipitation occurred during the reference period.

12.2.6 Group 7wwW₁W₂ or 7w_aw_aW_{a1}W_{a2}

12.2.6.1 This group shall be included in an observation by a manually operated station after a period of closure or at start up, when past weather conditions for the period applicable to the report are unknown, and shall take the form 7ww// (with $i_x = 1$), even if ww = 00–03. Otherwise it shall only be included if present or past weather phenomena of significance, or both, were observed. W₁W₂ = // shall indicate that previous conditions are unknown. This regulation shall also apply to automatic reporting stations with the facility to report present and past weather. Where a single past weather form is recognized it shall take the form of 7wwW₁/ or 7w_aw_aW_{a1}/.

12.2.6.2 Code figures 00, 01, 02, 03 of the ww code table and code figures 0, 1 and 2 of the W₁, W₂ code table shall be considered to represent phenomena without significance.

Note: All present weather and past weather including phenomena without significance observed at sea shall be reported in the SHIP message.

12.2.6.3 This group shall be omitted if both present and past weather were:

- (a) Not available (no observation made); or
- (b) Observation made but observed phenomena were not of significance.

The indicator i_x shall indicate which one of these conditions applies.

12.2.6.4 Present weather reported from a manned weather station: ww

12.2.6.4.1 If more than one form of weather is observed, the highest applicable code figure shall be selected for the group 7wwW₁W₂. Other weather may be reported in Section 3, using the group 960ww or 961w₁w₁, repeated as necessary. In any case, in the group 7wwW₁W₂, code figure 17 shall have precedence over figures 20–49.

12.2.6.4.2 In coding 01, 02 and 03, there is no limitation on the magnitude of the change of the cloud amount. ww = 00, 01 and 02 can each be used when the sky is clear at the time of observation. In this case, the following interpretation of the specifications shall apply:

00 is used when the preceding conditions are not known;

01 is used when the clouds have dissolved during the past hour;

02 is used when the sky has been continuously clear during the past hour.

12.2.6.4.3 When the phenomenon is not predominantly water droplets, the appropriate code figure shall be selected without regard to VV.

12.2.6.4.4 The code figure 05 shall be used when the obstruction to vision consists predominantly of lithometeors.

12.2.6.4.5 National instructions shall be used to indicate the specifications for ww = 07 and 09.

12.2.6.4.6 The visibility restriction on ww = 10 shall be 1 000 metres or more. The specification refers only to water droplets and ice crystals.

12.2.6.4.7 For ww = 11 or 12 to be reported, the apparent visibility shall be less than 1 000 metres.

12.2.6.4.8 For ww = 18, the following criteria for reporting squalls shall be used:

- (a) When wind speed is measured:

A sudden increase of wind speed of at least 8 metres per second (16 knots), the speed rising to 11 metres per second (22 knots) or more and lasting for at least one minute;

- (b) When the Beaufort scale is used for estimating wind speed:

A sudden increase of wind speed by at least three stages of the Beaufort scale, the speed rising to force 6 or more and lasting for at least one minute.

12.2.6.4.9 Figures 20–29 shall never be used when precipitation is observed at the time of observation.

- 12.2.6.4.10** For $w_w = 28$, visibility shall have been less than 1 000 metres.
- Note: The specification refers only to visibility restrictions which occurred as a result of water droplets or ice crystals.
- 12.2.6.4.11** For synoptic coding purposes, a thunderstorm shall be regarded as being at the station from the time thunder is first heard, whether or not lightning is seen or precipitation is occurring at the station. A thunderstorm shall be reported in present weather if thunder is heard within the normal observational period preceding the time of the report. A thunderstorm shall be regarded as having ceased at the time thunder is last heard and the cessation is confirmed if thunder is not heard for 10–15 minutes after this time.
- 12.2.6.4.12** The necessary uniformity in reporting $w_w = 36, 37, 38$ and 39 which may be desirable within certain regions shall be obtained by means of national instructions.
- 12.2.6.4.13** A visibility restriction “less than 1 000 metres” shall be applied to $w_w = 42–49$. In the case of $w_w = 40$ or 41 , the apparent visibility in the fog or ice fog patch or bank shall be less than 1 000 metres. $40–47$ shall be used when the obstructions to vision consist predominantly of water droplets or ice crystals, and 48 or 49 when the obstructions consist predominantly of water droplets.
- 12.2.6.4.14** When referring to precipitation, the phrase “at the station” in the w_w table shall mean “at the point where the observation is normally taken”.
- 12.2.6.4.15** The precipitation shall be encoded as intermittent if it has been discontinuous during the preceding hour, without presenting the character of a shower.
- 12.2.6.4.16** The intensity of precipitation shall be determined by the intensity at the time of observation.
- 12.2.6.4.17** Code figures $80–90$ shall be used only when the precipitation is of the shower type and takes place at the time of observation.
- Note: Showers are produced by convective clouds. They are characterized by their abrupt beginning and end and by the generally rapid and sometimes great variations in the intensity of the precipitation. Drops and solid particles falling in a shower are generally larger than those falling in non-showery precipitation. Between showers openings may be observed unless stratiform clouds fill the intervals between the cumuliform clouds.
- 12.2.6.4.18** In reporting code figure 98 , the observer shall be allowed considerable latitude in determining whether precipitation is or is not occurring, if it is not actually visible.
- 12.2.6.5** *Present weather reported from an automatic weather station: $w_a w_a$*
- 12.2.6.5.1** The highest applicable figure shall be selected.
- 12.2.6.5.2** In coding $01, 02$ and 03 , there is no limitation on the magnitude of the change of the cloud amount. $w_a w_a = 00, 01$ and 02 can each be used when the sky is clear at the time of observation. In this case, the following interpretation of the specifications shall apply:
- 00 is used when the preceding conditions are not known;
- 01 is used when the clouds have dissolved during the past hour;
- 02 is used when the sky has been continuously clear during the past hour.
- 12.2.6.5.3** When the phenomenon is not predominantly water droplets, the appropriate code figure shall be selected without regard to VV .
- 12.2.6.5.4** The code figures 04 and 05 shall be used when the obstruction to vision consists predominantly of lithometeors.
- 12.2.6.5.5** The visibility restriction on $w_a w_a = 10$ shall be 1 000 metres or more. The specification refers only to water droplets and ice crystals.
- 12.2.6.5.6** For $w_a w_a = 18$, the following criteria for reporting squalls shall be used:
- A sudden increase of wind speed of at least 8 metres per second (16 knots), the speed rising to 11 metres per second (22 knots) or more and lasting for at least one minute.
- 12.2.6.5.7** Code figures $20–26$ shall never be used when precipitation is observed at the time of observation.

- 12.2.6.5.8** For $w_a w_a = 20$, visibility shall have been less than 1 000 metres.
- Note: The specification refers only to visibility restrictions which occurred as a result of water droplets or ice crystals.
- 12.2.6.5.9** For synoptic coding purposes, a thunderstorm shall be regarded as being at the station from the time thunder is first detected, whether or not lightning is detected or precipitation is occurring at the station. A thunderstorm shall be reported in present weather if thunder is detected within the normal observational period preceding the time of the report. A thunderstorm shall be regarded as having ceased at the time thunder is last detected and the cessation is confirmed if thunder is not detected for 10–15 minutes after this time.
- 12.2.6.5.10** A visibility restriction “less than 1 000 metres” shall be applied to $w_a w_a = 30–35$.
- 12.2.6.5.11** The precipitation shall be encoded as intermittent if it has been discontinuous during the preceding hour, without presenting the character of a shower.
- 12.2.6.5.12** The intensity of precipitation shall be determined by the intensity at the time of observation.
- 12.2.6.5.13** Code figures 80–89 shall be used only when the precipitation is intermittent or of the shower type and takes place at the time of observation.
- Note: Showers are produced by convective clouds. They are characterized by their abrupt beginning and end and by the generally rapid and sometimes great variations in the intensity of the precipitation. Drops and solid particles falling in a shower are generally larger than those falling in non-showery precipitation. Between showers openings may be observed unless stratiform clouds fill the intervals between the cumuliform clouds.
- 12.2.6.6** *Past weather reported from a manned weather station: $W_1 W_2$*
- 12.2.6.6.1** The period covered by W_1 and W_2 shall be:
- (a) Six hours for observations at 0000, 0600, 1200 and 1800 UTC;
 - (b) Three hours for observations at 0300, 0900, 1500 and 2100 UTC;
 - (c) Two hours for intermediate observations if taken every two hours;
 - (d) One hour for intermediate observations if taken every hour.
- 12.2.6.6.2** The code figures for W_1 and W_2 shall be selected in such a way that $W_1 W_2$ and ww together give as complete a description as possible of the weather in the time interval concerned. For example, if the type of weather undergoes a complete change during the time interval concerned, the code figures selected for W_1 and W_2 shall describe the weather prevailing before the type of weather indicated by ww began.
- 12.2.6.6.3** When W_1 and W_2 are used in hourly reports other than those covered by Regulation 12.2.6.6.1 (a) and (b), they cover a short period of time and Regulation 12.2.6.6.2 shall apply.
- 12.2.6.6.4** If, using Regulation 12.2.6.6.2, more than one code figure may be given to W_1 with regard to the past weather, the highest figure shall be reported for W_1 and the second highest code figure shall be reported for W_2 .
- 12.2.6.6.5** If the weather during the period has not changed so that only one code figure may be selected for the past weather, then that code figure shall be reported for both W_1 and W_2 . For example, rain during the entire period shall be reported as $W_1 W_2 = 66$.
- 12.2.6.7** *Past weather reported from an automatic weather station: $W_{a1} W_{a2}$*
- 12.2.6.7.1** The period covered by $W_{a1} W_{a2}$ shall be:
- (a) Six hours for observations at 0000, 0600, 1200 and 1800 UTC;
 - (b) Three hours for observations at 0300, 0900, 1500 and 2100 UTC;
 - (c) Two hours for intermediate observations if taken every two hours;
 - (d) One hour for intermediate observations if taken every hour.

- 12.2.6.7.2 The code figures for $W_{a1}W_{a2}$ shall be selected so that the maximum capability of the automatic station to discern past weather is utilized, and so that $W_{a1}W_{a2}$ and $w_a w_a$ together give as complete a description as possible of the weather in the time interval concerned.
- 12.2.6.7.3 In cases where the automatic station is capable only of discerning very basic weather conditions, the lower code figures representing basic and generic phenomena may be used. If the automatic station has higher discrimination capabilities, the higher code figures representing more detailed explanation of the phenomena shall be used. For each basic type of phenomenon, the highest code figure within the discrimination capability of the automatic station shall be reported.
- 12.2.6.7.4 If the type of weather during the time interval concerned undergoes complete and discernible changes, the code figures selected for W_{a1} and W_{a2} shall describe the weather prevailing before the type of weather indicated by $w_a w_a$ began. The highest figure shall be reported for W_{a1} , and the second highest code figure shall be reported for W_{a2} .
- 12.2.6.7.5 If a discernible change in weather has not occurred during the period, so that only one code figure may be selected for the past weather, then that code figure shall be reported for both W_{a1} and W_{a2} . For example, rain during the entire period shall be reported as $W_{a1} W_{a2} = 44$ in the case of an automatic station incapable of differentiating types of precipitation, or $W_{a1}W_{a2} = 66$ in the case of a station with the higher discrimination capability.
- 12.2.7 **Group 8N_hC_LC_MC_H**
- 12.2.7.1 This group shall be omitted in the following cases:
- (a) When there are no clouds ($N = 0$);
 - (b) When the sky is obscured by fog and/or other meteorological phenomena ($N = 9$);
 - (c) When the cloud cover is indiscernible for reasons other than (b) above, or observation is not made ($N = /$).
- Note: All cloud observations at sea including no cloud observation shall be reported in the SHIP message.
- 12.2.7.2 Certain regulations concerning the coding of N shall also apply to the coding of N_h .
- 12.2.7.2.1
- (a) If there are C_L clouds then the total amount on all C_L clouds, as actually seen by the observer during the observation, shall be reported for N_h ;
 - (b) If there are no C_L clouds but there are C_M clouds, then the total amount of the C_M clouds shall be reported for N_h ;
 - (c) If there are no C_L clouds and there are no C_M level clouds, but there are C_H clouds, then N_h shall be coded as 0.
- 12.2.7.2.2 If the variety of the cloud reported for N_h is perlocidus (stratocumulus perlocidus for a C_L cloud or altocumulus perlocidus for a C_M cloud) then N_h shall be coded as 7 or less.
- Note: See Regulation 12.2.2.2.2.
- 12.2.7.2.3 When the clouds reported for N_h are observed through fog or an analogous phenomenon their amount shall be reported as if these phenomena were not present.
- 12.2.7.2.4 If the clouds reported for N_h include contrails, then N_h shall include the amount of persistent contrails. Rapidly dissipating contrails shall not be included in the value for N_h .
- Note: See Regulation 12.5 concerning the use of Section 4.
- 12.2.7.3 The coding of C_L , C_M and C_H clouds shall be as specified in the *International Cloud Atlas* (WMO-No. 407), Volume I.
- Note: It is recommended that the pictorial guides included at the end of Chapter II.8 in the *International Cloud Atlas*, Volume I, be fully utilized in determining the priority of reporting the code figures for C_L , C_M and C_H .

12.2.8 Group 9GGgg

This group shall be included:

- (a) When the actual time of observation differs by more than 10 minutes from the standard time GG reported in Section 0;
- (b) When additionally specified by regional decision.

Note: See Regulation 12.1.6.

12.3 Section 2**General**

The inclusion of the groups of Section 2 in reports of merchant ships shall be determined by the Member who recruits the ship. The same rule shall be applied for automatic sea stations.

Note: Members are recommended to encourage the inclusion of the maximum possible number of data groups in Section 2 in accordance with Regulation 12.1.3.4.

12.3.1 Group 222D_sV_s

12.3.1.1 This group shall always be included in reports from stations which have observed maritime conditions and in reports from ships being requested to include D_sV_s as a routine procedure.

12.3.1.2 This group shall be encoded as:

- (a) 22200 for a stationary sea station;
- (b) 222// for:
 - (i) A coastal land station which reports maritime conditions;
 - (ii) A supplementary or auxiliary ship, except when reporting from an area for which the ship report collecting centre, in order to meet a requirement of a search and rescue centre, has requested inclusion of D_sV_s as a routine procedure.

12.3.2 Group (0s_sT_wT_w)

This group shall always be included in reports from ocean weather stations, when data are available.

12.3.3 Groups (1P_{wa}P_{wa}H_{wa}H_{wa}), (2P_wP_wH_wH_w), (70H_{wa}H_{wa}H_{wa})

12.3.3.1 Regulation 12.3.2 shall apply to these groups.

12.3.3.2 The group 1P_{wa}P_{wa}H_{wa}H_{wa} shall be used to report instrumental wave data in units of 0.5 metre.

12.3.3.3 The group 2P_wP_wH_wH_w shall be used to report wind waves, when instrumental wave data are not available.

- 12.3.3.4**
 - (a) When the sea is calm (no waves and no swell) P_{wa}P_{wa}H_{wa}H_{wa}, or P_wP_wH_wH_w as the case may be, shall be reported as 0000;
 - (b) When the estimation of the period is impossible owing to confused sea, P_wP_w shall be reported as 99. When, for the same reason, the height of the waves cannot be determined, H_wH_w shall be encoded as //;
 - (c) In a report from a station that includes instrumental wave data, if data are not available for any other reason for either period or height of waves, P_{wa}P_{wa} or H_{wa}H_{wa}, as the case may be, shall be encoded as //. If data are not available for either period or height of waves, Regulation 12.2.3.2 shall apply and the group 1P_{wa}P_{wa}H_{wa}H_{wa} shall either be omitted or encoded as 1////;
 - (d) In a report from a station that does not include instrumental wave data, if data are not available for any other reason for either period or height of waves, P_wP_w or H_wH_w, as the case may be, shall be encoded as //. If data are not available for either period or height of waves, the group 2P_wP_wH_wH_w shall be omitted.

- 12.3.3.5** The group $70H_{wa}H_{wa}H_{wa}$ shall be reported in addition to the group $1P_{wa}P_{wa}H_{wa}H_{wa}$ when the following conditions have been met:
- (a) The sea is not calm (e.g. $P_{wa}P_{wa}H_{wa}H_{wa}$ has not been reported as 0000);
 - (b) $H_{wa}H_{wa}$ has not been reported as //;
 - (c) The station has the capability of accurately measuring instrumental wave height in units of 0.1 metre.
- 12.3.4** *Groups* ($(3d_{w1}d_{w1}d_{w2}d_{w2}) (4P_{w1}P_{w1}H_{w1}H_{w1}) (5P_{w2}P_{w2}H_{w2}H_{w2})$)
- 12.3.4.1** These groups shall be used to report swell data only when swell can be distinguished from wind waves.
- 12.3.4.2** If only one system of swell is observed:
- (a) Its direction, period and height shall be indicated, respectively, by $d_{w1}d_{w1}$, $P_{w1}P_{w1}$, $H_{w1}H_{w1}$;
 - (b) $d_{w2}d_{w2}$ shall be encoded as //;
 - (c) Group $5P_{w2}P_{w2}H_{w2}H_{w2}$ shall be omitted.
- 12.3.4.3** If a second system of swell is observed:
- (a) Its direction, period and height shall be indicated, respectively, by $d_{w2}d_{w2}$, $P_{w2}P_{w2}$, $H_{w2}H_{w2}$;
 - (b) The corresponding data for the first system of swell shall be reported as prescribed by Regulation 12.3.4.2 (a).
- 12.3.4.4** Ocean weather stations shall always include swell data when data are available.
- 12.3.5** *Group* ($6I_sE_sE_sR_s$)
- When the ice accretion on ships is reported in plain language, it shall be preceded by the word ICING.
- 12.3.6** *Group* ($8s_wT_bT_bT_b$)
- When the wet bulb is used to derive dew-point value in a SHIP report, the group $8s_wT_bT_bT_b$ shall be included to report the wet-bulb temperature measurement.
- 12.3.7** *Groups* ($ICE + \left\{ \begin{array}{l} c_iS_ib_iD_iz_i \\ \text{or} \\ \text{plain language} \end{array} \right\}$)
- 12.3.7.1** The reporting of sea ice and ice of land origin in FM 13 shall not supersede the reporting of sea ice and icebergs in accordance with the International Convention for the Safety of Life at Sea.
- 12.3.7.2** The group $c_iS_ib_iD_iz_i$ shall be reported whenever sea ice and/or ice of land origin are observed from the ship's position at the time of observation, unless the ship is required to report ice conditions by means of a special sea-ice code.
- 12.3.7.3** When an ice edge is crossed or sighted between observation hours, it shall be reported as a plain-language addition in the form "ice edge lat. long." (with position in degrees and minutes).
- 12.3.7.4** If the ship is in the open sea reporting an ice edge, the concentration c_i and stage of development S_i shall be reported only if the ship is close to the ice (i.e. within 0.5 nautical mile).
- 12.3.7.5** The situation in which the ship is in an open lead more than 1.0 nautical mile wide shall be coded as $c_i = 1$ and $D_i = 0$. The situation in which the ship is in fast ice with ice boundary beyond limit of visibility shall be coded as $c_i = 1$ and $D_i = 9$.
- 12.3.7.6** If no sea ice is visible and the code group is used to report ice of land origin only, the group shall be coded as $0/b_i/0$; e.g. $0/2/0$ would mean 6–10 icebergs in sight, but no sea ice.
- 12.3.7.7** In coding concentration or arrangement of sea ice (code c_i), that condition shall be reported which is of the most navigational significance.

12.3.7.8

The bearing of the principal ice edge reported shall be to the closest part of that edge.

Note: The requirements for sea-ice reporting are covered in the following way by the associated code tables:

Symbolic code letter c_i

- (a) The purpose of the first code figure (0) is to establish in relation to code z_i (code figure 0) and code b_i whether the floating ice that is visible is only ice of land origin;
- (b) The possible variations in sea-ice concentration and arrangement within an area of observation are almost infinite. However, the field of reasonably accurate observation from a ship's bridge is limited. For this reason, and also because minor variations are of temporary significance, the choice of concentrations and arrangements has been restricted for reporting purposes to those representing significantly different conditions from a navigational point of view. The code figures 2–9 have been divided into two sections depending on:
 - (i) Whether sea-ice concentration within the area of observation is more or less uniform (code figures 2–5); or
 - (ii) Whether there are marked contrasts in concentration or arrangement (code figures 6–9).

Symbolic code letter S_i

- (a) This table represents a series of increasing navigational difficulties for any given concentration; i.e. if the concentration is, for example, 8/10ths, then new ice would hardly have any effect on navigation while predominantly old ice would provide difficult conditions requiring reductions in speed and frequent course alterations;
- (b) The correlation between the stage of development of sea ice and its thickness is explained in the *Guide to Meteorological Instruments and Methods of Observation* (WMO-No. 8).

Symbolic code letter b_i

- (a) This code provides a scale of increasing navigational hazard;
- (b) Growlers and bergy bits, being much smaller and lower in the water than icebergs, are more difficult to see either by eye or radar. This is especially so if there is a heavy sea running. For this reason, code figures 4 and 5 represent more hazardous conditions than code figures 1 to 3.

Symbolic code letter D_i

There is no provision in this code for the reporting of distance from the ice edge. It will be assumed by those receiving the report that the bearing has been given to the closest part of the ice edge. From the reported code figures for concentration and stage of development, it will be clear whether the ship is in ice or within 0.5 nautical mile of the ice edge. If the ship is in open water and more than 0.5 nautical mile from the ice edge, the ice edge will be assumed to be aligned at right angles to the bearing which is reported.

Symbolic code letter z_i

- (a) The purpose of this element in the code is to establish:
 - (i) Whether the ship is in pack ice or is viewing floating ice (i.e. sea ice and/or ice of land origin) from the open sea; and
 - (ii) A qualitative estimate, dependent on the sea-ice navigation capabilities of the reporting ship, of the penetrability of the sea ice and of the recent trend in conditions;
- (b) The reporting of the conditions represented by code figures 1–9 in Code table 5239 can be used to help in the interpretation of reports from the two code tables (concentration c_i and stage of development S_i).

12.4 Section 3

This section shall be used for regional exchange.

12.4.1 The inclusion of groups with indicator figures 1 to 6, 8 and 9 shall be decided regionally. However group 7R₂₄R₂₄R₂₄R₂₄ shall be included by all stations (with the exception of stations situated in the Antarctic) capable of doing so, once a day at one appropriate time of the main standard times (0000, 0600, 1200 or 1800 UTC).

12.4.2 The symbolic form of the group with indicator figure 0 shall be developed regionally, as well as the rules for its inclusion in Section 3.

12.4.3 Other figure groups shall be developed regionally in order to cover requirements which cannot be satisfied by the existing groups. In order to avoid ambiguities, these other groups shall be:

- (a) Provided with indicator figures 0, 1, 2, etc.;
- (b) Preceded by an indicator group 80000 located after the last of the existing figure groups that was included in the report.

Notes:

- (1) For example, if three supplementary groups are developed, a report including state of the ground, precipitation and cloud data would present Section 3 as 333 3Ejjj 6RRRt_r 8N_sCh_sh_s
80000 0 1 2
- (2) See Regulation 12.1.3.5.

12.4.4 *Groups* (1s_nT_xT_xT_x), (2s_nT_nT_nT_n)

The period of time covered by the maximum and the minimum temperature and the synoptic hour at which these temperatures are reported shall be determined by regional decision.

12.4.5 *Group* (3Ejjj)

The use of the parameter(s) jjj shall be fixed regionally.

12.4.6 *Group* (4E'sss)

12.4.6.1 The measurement shall include snow, ice and all other forms of solid precipitation on the ground at the time of observation.

12.4.6.2 When the depth is not uniform, the average depth over a representative area shall be reported.

12.4.7 *Groups* (5j₁j₂j₃j₄ (j₅j₆j₇j₈j₉))

12.4.7.1 *Symbolic expression*

12.4.7.1.1 When the group 5j₁j₂j₃j₄ is used in the form 55j₂j₃j₄, 553j₃j₄, 554j₃j₄ or 555j₃j₄, the supplementary group j₅j₆j₇j₈j₉ shall be added to report net radiation, global solar radiation, diffused solar radiation, long-wave radiation, short-wave radiation, net short-wave radiation or direct solar radiation if data are available. The group shall be repeated as often as necessary.

Note: If sunshine duration is not available, the group shall be reported as 55///, 553//, 55407, 55408, 55507 or 55508 whenever the group j₅j₆j₇j₈j₉ is required to report radiation data.

12.4.7.1.2 When the group 5j₁j₂j₃j₄ is used, one or more of the following symbolic expressions shall be adopted:

- (a) 5EEEi_E to report the daily amount of either evaporation or evapo-transpiration;
- (b) 54g₀s_nd_T to report temperature change data in period covered by W₁W₂;
- (c) 55SSS to report the daily hours of sunshine;
- (d) 553SS to report the duration of sunshine in the past hour;
- (e) 55407 to indicate that the supplementary group 4FFFF, which follows immediately, is used to report net short-wave radiation during the previous hour, in kJ m⁻²;

- (f) 55408 to indicate that the supplementary group 4FFFF, which follows immediately, is used to report direct solar radiation during the previous hour, in kJ m^{-2} ;
- (g) 55507 to indicate that the supplementary group $5F_{24}F_{24}F_{24}F_{24}$, which follows immediately, is used to report net short-wave radiation during the preceding 24 hours, in J cm^{-2} ;
- (h) 55508 to indicate that the supplementary group $5F_{24}F_{24}F_{24}F_{24}$, which follows immediately, is used to report direct solar radiation during the preceding 24 hours, in J cm^{-2} ;
- (i) 56D_LD_MD_H to report data on direction of cloud drift;
- (j) 57CD_ae_c to report data on direction and elevation of cloud;
- (k) 58p₂₄p₂₄p₂₄ to report positive or zero change of surface pressure over the last 24 hours;
- (l) 59p₂₄p₂₄p₂₄ to report negative change of surface pressure over the last 24 hours.

12.4.7.1.3 When more than one group 5j₁j₂j₃j₄ is used, these groups shall be included in the order as listed in Regulation 12.4.7.1.2 with the supplementary groups j₅j₆j₇j₈j₉ at the appropriate place.

12.4.7.2 *Daily evaporation or evapotranspiration*

12.4.7.2.1 The symbolic expression 5EEEi_E shall be used to report either daily evaporation or evapotranspiration.

12.4.7.2.2 EEE shall indicate the amount of either evaporation or evapotranspiration, in tenths of a millimetre, during the preceding 24 hours at either 0000, 0600 or 1200 UTC.

12.4.7.3 *Temperature change*

For a change of temperature to be reported, the change shall be equal to or more than 5°C and occur in less than 30 minutes during the period covered by W₁W₂.

Note: The reporting of this information is restricted by regional or national decision to islands or other widely separated stations.

12.4.7.4 *Duration of sunshine and radiation data*

12.4.7.4.1 The symbolic expression SSS shall be used to report the daily sunshine, in hours and tenths of an hour. The symbolic expression SS (in group 553SS) shall be used to report the duration of sunshine in the past hour, in tenths of an hour.

12.4.7.4.2 In the form 55SSS, this group shall, by regional decision, be reported by all stations capable of doing so and included at either 0000, 0600, 1200 or 1800 UTC.

12.4.7.4.3 When the group 5j₁j₂j₃j₄ has the form 553SS, the supplementary group(s) j₅FFFF may take one or more of the following forms:

- j₅ = 0 FFFF = positive net radiation during the previous hour, in kJ m^{-2} ;
- j₅ = 1 FFFF = negative net radiation during the previous hour, in kJ m^{-2} ;
- j₅ = 2 FFFF = global solar radiation during the previous hour, in kJ m^{-2} ;
- j₅ = 3 FFFF = diffused solar radiation during the previous hour, in kJ m^{-2} ;
- j₅ = 4 FFFF = downward long-wave radiation during the previous hour, in kJ m^{-2} ;
- j₅ = 5 FFFF = upward long-wave radiation during the previous hour, in kJ m^{-2} ;
- j₅ = 6 FFFF = short-wave radiation during the previous hour, in kJ m^{-2} .

Note: For reporting net short-wave and direct solar radiation during the previous hour, see Regulation 12.4.7.1.2 (e) and (f), respectively.

12.4.7.4.4 When the group 5j₁j₂j₃j₄ has the form 55SSS, the supplementary group(s) j₅F₂₄F₂₄F₂₄F₂₄ may take one or more of the following forms:

- j₅ = 0 F₂₄F₂₄F₂₄F₂₄ = positive net radiation during the preceding 24 hours, in J cm^{-2} ;
- j₅ = 1 F₂₄F₂₄F₂₄F₂₄ = negative net radiation during the preceding 24 hours, in J cm^{-2} ;

- $j_5 = 2$ $F_{24}F_{24}F_{24}F_{24}$ = global solar radiation during the preceding 24 hours, in $J\ cm^{-2}$;
- $j_5 = 3$ $F_{24}F_{24}F_{24}F_{24}$ = diffused solar radiation during the preceding 24 hours, in $J\ cm^{-2}$;
- $j_5 = 4$ $F_{24}F_{24}F_{24}F_{24}$ = downward long-wave radiation during the preceding 24 hours, in $J\ cm^{-2}$;
- $j_5 = 5$ $F_{24}F_{24}F_{24}F_{24}$ = upward long-wave radiation during the preceding 24 hours, in $J\ cm^{-2}$;
- $j_5 = 6$ $F_{24}F_{24}F_{24}F_{24}$ = short-wave radiation during the preceding 24 hours, in $J\ cm^{-2}$.

Note: For reporting net short-wave and direct solar radiation during the preceding 24 hours, see Regulation 12.4.7.1.2 (g) and (h), respectively.

- 12.4.7.4.5 FFFF shall indicate the absolute value of the amount of solar or terrestrial radiation as appropriate, in $kJ\ m^{-2}$, during the preceding hour. $F_{24}F_{24}F_{24}F_{24}$ shall indicate the absolute value of the amount of solar or terrestrial radiation as appropriate, in $J\ cm^{-2}$, during the preceding 24 hours at either 0000, 0600, 1200 or 1800 UTC.

- 12.4.7.5 *Direction, drift and elevation of cloud*

Note: This information is required from land stations and fixed ship stations, mainly in the tropics.

- 12.4.8 *Group (6RRRt_R)*

- 12.4.8.1 This group shall be included in Section 3 only when Regulation 12.2.5.2 applies.

- 12.4.8.2 The decision to implement Regulation 12.2.5.2 shall be taken at the regional level.

- 12.4.9 *Group (7R₂₄R₂₄R₂₄R₂₄)*

This group shall be used to report the total amount of precipitation during the 24-hour period ending at the time of observation, in tenths of a millimetre (coded 9998 for 999.8 mm or more, and coded 9999 for trace).

- 12.4.10 *Group (8N_sCh_sh_s)*

- 12.4.10.1 This group shall be repeated to report a number of different layers or masses of cloud. When reported from a manned station, the number of such groups shall in the absence of Cumulonimbus clouds not exceed three. Cumulonimbus clouds, when observed, shall always be reported, so that the total number of groups can be four. When the station operates in the automatic mode, the total number of groups shall not exceed four.

The selection of layers (masses) to be reported shall be made in accordance with the following criteria:

- The lowest individual layer (mass) of any amount (N_s equals 1 or more);
- The next higher individual layer (mass) the amount of which is greater than two oktas (N_s equals 3 or more);
- The next higher individual layer (mass) the amount of which is greater than four oktas (N_s equals 5 or more);
- Cumulonimbus clouds, whenever observed and not reported under (a), (b) and (c) above by means of a group referring exclusively to Cb.

- 12.4.10.2 The order of reporting the groups shall always be from lower to higher levels.

- 12.4.10.3 In determining the cloud amounts to be reported for individual layers or masses in the 8-group, the observer shall estimate, by taking into consideration the evolution of the sky, the cloud amounts of each layer or mass at the different levels, as if no other clouds existed.

- 12.4.10.4 When the sky is clear ($N = 0$), the 8-group shall not be used.

- 12.4.10.5** When the sky is obscured ($N_s = 9$), the 8-group shall read 89/ $h_s h_s$, where $h_s h_s$ is the vertical visibility. When the observation of clouds is not made ($N = /$), the 8-group shall not be included.
- Note: The vertical visibility is defined as the vertical visual range into an obscuring medium.
- 12.4.10.6** If two or more types of cloud occur with their bases at the same level and this level is one to be reported in accordance with Regulation 12.4.10.1, the selection for C and N_s shall be made in accordance with the following criteria:
- (a) If these types do not include cumulonimbus then C shall refer to the cloud type that represents the greatest amount, or if there are two or more types of cloud all having the same amount, the highest applicable code figure for C shall be reported. N_s shall refer to the total amount of cloud whose bases are all at the same level;
 - (b) If these types do include cumulonimbus then one group shall be used to describe only this type with C reported as 9 and N_s as the amount of cumulonimbus. If the total amount of the remaining type(s) of cloud (excluding cumulonimbus) whose bases are all at the same level is greater than that required by Regulation 12.4.10.1, then another group shall be reported with C being selected in accordance with (a) and N_s referring to the total amount of the remaining cloud (excluding cumulonimbus).
- 12.4.10.7** Regulations 12.2.2.2.3 to 12.2.2.2.6, inclusive, shall apply.
- 12.4.11** *Group (9S_PS_PS_PS_P)*
- The use of this group and the specifications for the supplementary information shall be as specified in Code table 3778.
- 12.5** **Section 4**
- 12.5.1** The inclusion of this section shall be fixed nationally.
- 12.5.2** Clouds with tops below station level shall be reported only by this section and any coexistent clouds with bases above station level shall be reported in group 8 $N_h C_L C_M C_H$ of Section 1.
- 12.5.3** C_L clouds with bases below and tops above station level shall be reported in both 8 $N_h C_L C_M C_H$ and Section 4, provided that the station is out of cloud sufficiently frequently to enable the various features to be recognized. In this case:
- (a) N_h shall correspond with N' and C_L with C' while h shall be coded as /;
 - (b) If the upper surface of the clouds with tops above station level can be observed, it shall be reported by means of $H'H'$. If the upper surface cannot be observed, $H'H'$ shall be coded as //;
 - (c) Other C_L clouds present with tops below station level shall be reported in a second $N'C'H'H'C_t$ group;
 - (d) Other C_L clouds present with bases above station level shall be reported in plain language after the $N'C'H'H'C_t$ group.
- 12.5.4** If the station is in almost continuous cloud, Regulation 12.2.7.1 shall apply and Section 4 shall be omitted.
- 12.5.5** When two or more cloud layers with their bases below station level occur at different levels, two or more groups $N'C'H'H'C_t$ shall be used. C_t shall be reported as 9 in the groups indicating the layer of the smaller cloud amount and, in the remaining group, C_t shall be coded in Code table 0552.
- 12.5.6** Rapidly dissipating condensation trails shall not be reported in Section 4.
- Note: See Regulation 12.2.2.2.5.
- 12.5.7** The top of persistent condensation trails and cloud masses which have obviously developed from condensation trails shall be reported, using the appropriate C_t code figure.

- 12.5.8** Regulations 12.2.2.2.1 to 12.2.2.2.6, inclusive, shall apply.
- 12.5.9** Spaces occupied by mountains emerging from the cloud layers shall be counted as occupied by cloud.
- 12.6** Section 5
- 12.6.1** The use of this section, the symbolic form of groups and the specifications of symbolic letters shall be determined by national decision.
- 12.6.2** Preference shall be given to symbolic 5-figure groups identified by numerical indicator figures.
-

FM 15–XV METAR

Aerodrome routine meteorological report (with or without trend forecast)

FM 16–XV SPECI

Aerodrome special meteorological report (with or without trend forecast)

CODE FORM :

METAR
 or
SPECI

COR **CCCC** **YYGGggZ** **NIL** **AUTO** **ddffGf_mf_m**

{ **KT** or **MPS** } **d_nd_nd_nVd_xd_xd_x**

{ **VVVV** or **CAVOK** **V_NV_NV_NV_ND_V** **RD_RRD_R/V_RV_RV_RV_Ri** **w'w'** { **N_sN_sN_sh_sh_sh_s** or **VVh_sh_sh_s** or **NSC** or **NCD** }

T'T'/T'_dT'_d **QPHPHPHPH** **REw'w'** { **WS RD_RRD_R** or **WS ALL RWY** } { **(WT_sT_s/SS')** or **(WT_sT_s/HH_sH_sH_s)** } (**RD_RRD_R/E_RC_RE_RE_RB_RB_R**)

{ **(TTTTT** or **NOSIG)** **TTGGgg** **ddffGf_mf_m** { **KT** or **MPS** } { **VVVV** or **CAVOK** } { **w'w'** or **NSW** } { **N_sN_sN_sh_sh_sh_s** or **VVh_sh_sh_s** or **NSC** }

(RMK)

Notes:

- (1) METAR is the name of the code for an aerodrome routine meteorological report. SPECI is the name of the code for an aerodrome special meteorological report. A METAR report and a SPECI report may have a trend forecast appended.
- (2) The groups contain a non-uniform number of characters. When an element or phenomenon does not occur, the corresponding group, or the extension of a group, is omitted from a particular report. Detailed instructions are given for each group in the following Regulations. The groups enclosed in brackets are used in accordance with regional or national decisions. Groups may have to be repeated in accordance with the detailed instructions for each group. The code words COR and NIL shall be used, as appropriate, for corrected and missing reports, respectively.
- (3) The code form includes a section containing the trend forecast identified either by a change indicator (TTTTT = BECMG or TEMPO as the case may be), or by the code word NOSIG.
- (4) The governing criteria for issuing SPECI reports are specified in the *Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.

REGULATIONS:**15.1 General**

15.1.1 The code name METAR or SPECI shall be included at the beginning of each individual report.

15.1.2 When a deterioration of one weather element is accompanied by an improvement in another element (for example, lowering of clouds and an improvement in visibility), a single SPECI report shall be issued.

15.2 Group CCCC

The identification of the reporting station in each individual report shall be indicated by means of the ICAO location indicator.

15.3 Group YYGGggZ

15.3.1 The day of the month and the time of observation in hours and minutes UTC followed, without a space, by the letter indicator Z shall be included in each individual METAR report.

15.3.2 This group shall be included in each individual SPECI report. In SPECI reports, this group shall indicate the time of occurrence of the change(s) which justified the issue of the report.

15.4 Code word AUTO

The optional code word AUTO shall be inserted before the wind group when a report contains fully automated observations without human intervention. The ICAO requirement is that all of the specified elements shall be reported. However, if any element cannot be observed, the group in which it would have been encoded shall be replaced by the appropriate number of solidi. The number of solidi depends on the number of symbolic letters for the specific group which is not able to be reported; i.e. four for the visibility group, two for the present weather group and three or six for the cloud group, as appropriate.

15.5 Groups dddffGf_mf_m $\left\{ \begin{array}{c} \text{KT} \\ \text{or} \\ \text{MPS} \end{array} \right\}$ d_nd_nd_nVd_xd_xd_x

15.5.1 The mean true direction in degrees rounded off to the nearest 10 degrees from which the wind is blowing and the mean speed of the wind over the 10-minute period immediately preceding the observation shall be reported for dddff followed, without a space, by one of the abbreviations KT or MPS, to specify the unit used for reporting wind speed. Values of wind direction less than 100° shall be preceded by 0 and a wind from true north shall be reported as 360. Values of wind speed less than 10 units shall be preceded by 0. However, when the 10-minute period includes a marked discontinuity in the wind characteristics, only data after the discontinuity shall be used for obtaining mean wind speed and maximum gust values, and mean wind direction and variations of the wind direction, hence the time interval in these circumstances shall be correspondingly reduced.

Notes:

- (1) KT and MPS are the standard ICAO abbreviations for knots and metres per second, respectively.
- (2) The primary unit prescribed in ICAO Annex 5 for wind speed is the metre per second (MPS), with the knot (KT) permitted for use as a non-SI alternative unit until a termination date is decided.
- (3) A marked discontinuity occurs when there is an abrupt and sustained change in wind direction of 30° or more, with a wind speed of 5 m s⁻¹ (10 KT) or more before or after the change, or a change in wind speed of 5 m s⁻¹ (10 KT) or more, lasting at least two minutes.

- 15.5.2 In the case of variable wind direction, ddd shall be encoded as VRB when the mean wind speed is less than 1.5 m s^{-1} (3 knots). A variable wind at higher speeds shall be reported only when the variation of wind direction is 180° or more or when it is impossible to determine a single wind direction, for example when a thunderstorm passes over the aerodrome.
- 15.5.3 If, during the 10-minute period preceding the observation, the total variation in wind direction is 60° or more but less than 180° and the mean wind speed is 1.5 m s^{-1} (3 knots) or more, the observed two extreme directions between which the wind has varied shall be given for $d_n d_n d_n V d_x d_x d_x$ in clockwise order. Otherwise this group shall not be included.
- 15.5.4 “Calm” shall be coded as 00000 followed immediately, without a space, by one of the abbreviations KT or MPS to specify the unit, used normally for reporting wind.
- 15.5.5 If, during the 10-minute period preceding the observation, the maximum wind gust speed exceeds the mean speed by 5 m s^{-1} (10 knots) or more, this maximum speed shall be reported as $G f_m f_m$ immediately after dddff, followed immediately, without a space, by one of the abbreviations KT or MPS to specify the units used for reporting wind speed. Otherwise the element $G f_m f_m$ shall not be included.
- Note: It is recommended that the wind measuring systems should be such that peak gusts should represent a three-second average.
- 15.5.6 For wind speeds of 100 units or greater, the exact number of wind speed units shall be given in lieu of the two-figure code ff or $f_m f_m$. When the wind speed is 50 m s^{-1} (100 knots) or more, the groups ff and $f_m f_m$ shall be preceded by the letter indicator P and reported as P49MPS (P99KT).
- Note: There is no aeronautical requirement to report surface wind speeds of 50 m s^{-1} (100 KT) or more; however, provision has been made for reporting wind speeds up to 99 m s^{-1} (199 KT) for non-aeronautical purposes, as necessary.
- 15.6 **Groups VVVV $V_N V_N V_N V_N D_v$**
- Note: The coding of visibility is based on the use of the metre and kilometre, in accordance with the units specified in ICAO Annex 5.
- 15.6.1 The group VVVV shall be used to report prevailing visibility. When the horizontal visibility is not the same in different directions and when the visibility is fluctuating rapidly and the prevailing visibility cannot be determined, the group VVVV shall be used to report the lowest visibility.
- 15.6.2 *Directional variation in visibility $V_N V_N V_N V_N D_v$*
- When the horizontal visibility is not the same in different directions and when the minimum visibility is different from the prevailing visibility, and less than 1 500 metres or less than 50% of the prevailing visibility, and less than 5 000 metres, the group $V_N V_N V_N V_N D_v$ shall also be used to report the minimum visibility and, when possible, its general direction in relation to the aerodrome reference point indicated by reference to one of the eight points of the compass. If the minimum visibility is observed in more than one direction, the D_v shall represent the most operationally significant direction.
- 15.6.3 Visibility shall be reported using the following reporting steps:
- (a) Up to 800 metres rounded down to the nearest 50 metres;
 - (b) Between 800 and 5 000 metres rounded down to the nearest 100 metres;
 - (c) Between 5 000 metres up to 9 999 metres rounded down to the nearest 1 000 metres;
 - (d) With 9999 indicating 10 km and above.

15.6.4 Code word CAVOK

Regulation 15.10 shall apply.

15.7 Group $RD_RD_R/V_RV_RV_Ri$

Note: The coding of runway visual range is based on the use of the metre in accordance with the unit specified in ICAO Annex 5.

15.7.1 During periods when either the horizontal visibility reported in the group VVVV or the runway visual range for one or more runways available for landing is observed to be less than 1 500 metres, one or more groups under Regulation 15.7 shall be included in the report. The letter indicator R followed immediately, without a space, by the runway designator RD_RD_R shall always precede the RVR reports.

15.7.2 The groups shall be repeated to report runway visual range values for each runway, up to a maximum of four, which is available for landing and for which runway visual range is determined.

15.7.3 Runway designator RD_RD_R

The designator of each runway for which runway visual range is reported shall be indicated by RD_RD_R . Parallel runways should be distinguished by appending to RD_RD_R letters L, C or R indicating the left, central or right parallel runway, respectively. The letter(s) shall be appended to RD_RD_R as necessary in accordance with the standard practice for runway designation, as laid down by ICAO in Annex 14 – Aerodromes, Volume I – Aerodrome design and operations, paragraphs 5.2.2.4 and 5.2.2.5.

15.7.4 Mean value and tendency of runway visual range over the 10-minute period immediately preceding the observation $V_RV_RV_RV_Ri$

15.7.4.1 The runway visual range values to be reported shall be representative of the touchdown zone of the active landing runway(s) up to a maximum of four.

15.7.4.2 The mean value of the runway visual range over the 10-minute period immediately preceding the observation shall be reported for $V_RV_RV_RV_R$. However, when the 10-minute period includes a marked discontinuity in the RVR (for example, sudden advection of fog, rapid onset or cessation of an obscuring snow shower), only data after the discontinuity shall be used for obtaining mean RVR values, hence the time interval in these circumstances shall be correspondingly reduced.

Notes:

- (1) The extreme values of the runway visual range are indicated in accordance with Regulation 15.7.5 and the trend is indicated in accordance with Regulation 15.7.4.3.
- (2) Any observed value which does not fit the reporting scale in use should be rounded down to the nearest lower step in the scale.
- (3) A marked discontinuity occurs when there is an abrupt and sustained change in runway visual range, lasting at least two minutes and during which it reaches or passes 800, 550, 300 and 175 m.

15.7.4.3 If the runway visual range values during the 10-minute period preceding the observation show a distinct upward or downward tendency such that the mean during the first five minutes varies by 100 metres or more from the mean during the second five minutes of the period, this shall be indicated by i = U for upward and i = D for downward tendency of runway visual range values. When no distinct change in runway visual range is observed, i = N shall be used. When it is not possible to determine the tendency, i shall be omitted.

15.7.5 Extreme values of runway visual range

When actual RVR values are outside the measuring range of the observing system in use, the following procedure shall apply:

- (a) When the RVR, to be reported in accordance with the *Technical Regulations*, is greater than the maximum value which can be assessed with the system in use, the group $V_R V_R V_R V_R$ shall be preceded by the letter indicator P ($P V_R V_R V_R V_R$) in which $V_R V_R V_R V_R$ is the highest value which can be assessed. When the RVR is assessed to be more than 2 000 metres, it shall be reported as P2000;
- (b) When the RVR is below the minimum value which can be assessed with the system in use, the group $V_R V_R V_R V_R$ shall be preceded by the letter indicator M ($M V_R V_R V_R V_R$) in which $V_R V_R V_R V_R$ is the lowest value which can be assessed. When the RVR is assessed to be less than 50 metres, it shall be reported as M0050.

15.8 Group w'w'

15.8.1 One or more groups w'w', but not more than three, shall be used to report all present weather phenomena observed at or near the aerodrome and of significance to aeronautical operations in accordance with Code table 4678.

Appropriate intensity indicators and letter abbreviations (Code table 4678) shall be combined in groups of two to nine characters to indicate present weather phenomena.

15.8.2 If the observed present weather cannot be reported by use of Code table 4678, the group w'w' shall be omitted from the report.

15.8.3 The w'w' groups shall be ordered as follows:

- (a) First, if appropriate, the qualifier for intensity or for proximity, followed without a space by;
- (b) If appropriate, the abbreviation for the descriptor followed without a space by;
- (c) The abbreviation for the observed weather phenomenon or combinations thereof.

15.8.4 Intensity shall be indicated only with precipitation, precipitation associated with showers and/or thunderstorms, funnel cloud, duststorm or sandstorm. If the intensity of the phenomena reported in the group is either light or heavy, this shall be indicated by the appropriate sign (see Code table 4678 and specially Note (5)). No indicator shall be included in the group when the intensity of the reported phenomenon is moderate.

15.8.5 The intensity of present weather phenomena reported in the group w'w' shall be determined by the intensity at the time of observation.

15.8.6 If more than one significant weather phenomenon is observed, separate w'w' groups shall be included in the report in accordance with Code table 4678. However, if more than one form of precipitation is observed, the appropriate letter abbreviations shall be combined in a single group with the dominant type of precipitation being reported first. In such a single group, the intensity shall refer to the total precipitation and be reported with one or no indicator as appropriate.

When an automatic observing system is used and when the type of the precipitation cannot be identified by this system, the abbreviation UP shall be used for precipitation. The abbreviation UP may be combined, as necessary, with the following characteristics of present weather: FZ, SH and TS.

15.8.7 The qualifier SH shall be used to indicate precipitation of the shower type. When associated with the indicator VC, the type and intensity of precipitation shall not be specified.

Note: Showers are produced by convective clouds. They are characterized by their abrupt beginning and end and by the generally rapid and sometimes great variations in the intensity of the precipitation. Drops and solid particles falling in a shower are generally larger than those falling in non-showery precipitation. Between showers, openings may be observed unless stratiform clouds fill the intervals between the cumuliform clouds.

- 15.8.8** The qualifier TS shall be used whenever thunder is heard or lightning is detected at the aerodrome within the 10-minute period preceding the time of observation. When appropriate, TS shall be followed immediately, without a space, by relevant letter abbreviations to indicate any precipitation observed. The letter abbreviation TS on its own shall be used when thunder is heard or lightning detected at the aerodrome but no precipitation observed.
- Note:** A thunderstorm shall be regarded as being at the aerodrome from the time thunder is first heard, whether or not lightning is seen or precipitation is observed at the aerodrome. A thunderstorm shall be regarded as having ceased or being no longer at the aerodrome at the time thunder is last heard, and the cessation is confirmed if thunder is not heard for 10 minutes after this time.
- 15.8.9** The qualifier FZ shall be used only to indicate supercooled water droplets or supercooled precipitation.
- Notes:**
- (1) Any fog consisting predominantly of water droplets at temperatures below 0°C shall be reported as freezing fog (FZFG) whether it is depositing rime ice or not.
 - (2) Whether or not the supercooled precipitation is of the shower type shall not be specified.
- 15.8.10** The qualifier VC shall be used to indicate the following significant weather phenomena observed in the vicinity of the aerodrome: TS, DS, SS, FG, FC, SH, PO, BLDU, BLSA, BLSN and VA. Regulations referring to the combination of VC and FG are given in Regulation 15.8.16.
- Notes:**
- (1) Such weather phenomena should be reported with the qualifier VC only when observed between approximately 8 km and 16 km from the aerodrome reference point. The actual range for which the qualifier VC is to be applied will be determined locally, in consultation with aeronautical authorities.
 - (2) See Regulation 15.8.7.
- 15.8.11** The letter abbreviation GR shall be used to report hail only when the diameter of the largest hailstones observed is 5 mm or more. The letter abbreviation GS shall be used to report small hail (diameter of the hailstones less than 5 mm) and/or snow pellets.
- 15.8.12** The letter abbreviations FU, HZ, DU and SA (except DRSA) shall be used only when the obstruction to vision consists predominantly of lithometeors and the visibility is reduced by the reported phenomenon to 5 000 metres or less.
- 15.8.13** The letter abbreviation BR shall be used when the obstruction to vision consists of water droplets or ice crystals. For w'w' = BR to be reported, the visibility reported in the group VVVV shall be at least 1 000 metres but not more than 5 000 metres.
- 15.8.14** The letter abbreviation FG shall be used when the obstruction to vision consists of water droplets or ice crystals (fog or ice fog). For w'w' = FG to be reported without the qualifiers MI, BC, PR or VC, the visibility reported in the group VVVV shall be less than 1 000 metres.
- 15.8.15** For w'w' = MIFG to be reported, the visibility at two metres above ground level shall be 1 000 metres or more and the apparent visibility in the fog layer shall be less than 1 000 metres.
- 15.8.16** The letter abbreviation VCFG shall be used to report any type of fog observed in the vicinity of the aerodrome.
- 15.8.17** The letter abbreviation BCFG shall be used to report fog patches and the letter abbreviation PRFG to report fog covering part of the aerodrome; the apparent visibility in the fog patch or bank shall be less than 1 000 metres, the fog extending to at least 2 metres above ground level.
- Note:** BCFG should be used only when the visibility in parts of the aerodrome is 1 000 metres or more although, when the fog is close to the observing point, the minimum visibility reported by V_NV_NV_NV_ND_v will be less than 1 000 metres.

- 15.8.18 The letter abbreviation SQ shall be used to report squalls when a sudden increase in wind speed is observed of at least 8 m s^{-1} (16 knots), the speed rising to 11 m s^{-1} (22 knots) or more and lasting for at least one minute.
- 15.8.19 When an automatic observing system is used and the present weather cannot be observed, the present weather group shall be replaced by //.
- 15.8.20 Regulation 15.10 shall apply.

- 15.9 Group $\left\{ \begin{array}{l} N_s N_s N_s h_s h_s h_s \\ \text{or} \\ VV h_s h_s h_s \\ \text{or} \\ \text{NSC} \\ \text{or} \\ \text{NCD} \end{array} \right.$

15.9.1 *Cloud amount and cloud height* $N_s N_s N_s h_s h_s h_s$

15.9.1.1 Cloud amount, cloud type and height of cloud base shall be reported to describe only the clouds of operational significance, i.e., clouds with the height of base below 1 500 meters (5 000 ft) or below the highest minimum sector altitude, whichever is greater, or cumulonimbus or towering cumulus at any height. The cloud amount $N_s N_s N_s$ shall be reported as few (1 to 2 oktas), scattered (3 to 4 oktas), broken (5 to 7 oktas) or overcast (8 oktas), using the three-letter abbreviations FEW, SCT, BKN and OVC followed, without a space, by the height of the base of the cloud layer (mass) $h_s h_s h_s$. If there are no clouds below 1 500 m (5 000 ft) or below the highest minimum sector altitude, whichever is greater, no cumulonimbus and no towering cumulus and no restriction on vertical visibility, and the abbreviations CAVOK is not appropriate, then the abbreviation NSC shall be used. When an automatic observing system is used and no clouds are detected by that system, the abbreviation NCD shall be used.

15.9.1.2 The amount of each cloud layer (mass) shall be determined as if no other clouds were existing.

15.9.1.3 The cloud group shall be repeated to report different layers or masses of cloud. The number of groups shall not exceed three, except that significant convective clouds, when observed, shall always be reported.

Note: The following clouds shall be reported as significant convective clouds:

- (a) Cumulonimbus cloud (CB);
- (b) Cumulus congestus of great vertical extent (TCU). The contraction TCU, taken from the term "towering cumulus", is an ICAO abbreviation used in aeronautical meteorology to describe this cloud.

15.9.1.4 The selection of layers or masses of cloud to be reported shall be made in accordance with the following criteria:

- 1st group: the lowest individual layer (mass) of any amount, to be reported as FEW, SCT, BKN or OVC;
- 2nd group: the next individual layer (mass) covering more than two oktas, to be reported as SCT, BKN or OVC;
- 3rd group: the next higher individual layer (mass) covering more than four oktas, to be reported as BKN or OVC;
- Additional groups: significant convective clouds (CB or TCU) when observed and not already reported in one of the three groups above.

The order of reporting the groups shall be from lower to higher levels.

15.9.1.5 The height of cloud base shall be reported in steps of 30 m (100 ft) up to 3 000 m (10 000 ft). Any observed value which does not fit the reporting scale in use shall be rounded down to the nearest lower step in the scale.

15.9.1.6 When cumulonimbus clouds or towering cumulus clouds are detected by the automatic observing system and the cloud amount and/or the height of cloud base cannot be observed, the cloud amount and/or the height of cloud base elements should be replaced by *///*.

15.9.1.7 Types of cloud other than significant convective clouds shall not be identified. Significant convective clouds, when observed, shall be identified by appending the letter abbreviations CB (cumulonimbus) or TCU (cumulus congestus of great vertical extent), as appropriate, to the cloud group without a space. When an automatic observing system is used and the cloud type cannot be observed by that system, the cloud type in each cloud group shall be replaced by *///*.

Note: When an individual layer (mass) of cloud is composed of cumulonimbus and towering cumulus clouds with a common cloud base, the type of cloud should be reported as cumulonimbus only and the amount of clouds shall be encoded as the sum of the CB and TCU amounts.

15.9.2 *Vertical visibility VVh_sh_sh_s*

When the sky is obscured and information on vertical visibility is available, the group *VVh_sh_sh_s* shall be reported, where h_sh_sh_s is the vertical visibility in units of 30 metres (hundreds of feet). When information on vertical visibility is not available due to a temporary failure of a sensor or system, the group shall read *VV///*.

Notes:

- (1) The vertical visibility is defined as the vertical visual range into an obscuring medium.
- (2) See Note (2) to Regulation 15.7.4.2.

15.9.3 Regulation 15.10 shall apply.

15.10 Code word CAVOK

The code word CAVOK shall be included in place of the groups under Regulations 15.6, 15.8 and 15.9, when the following conditions occur simultaneously at the time of observation:

- (a) Visibility reported in the group VVVV is 10 km or more and criteria for inclusion of the group V_NV_NV_NV_ND_V are not met;
- (b) No cloud below 1 500 metres (5 000 ft) or below the highest minimum sector altitude, whichever is greater, and no cumulonimbus and no towering cumulus;
- (c) No significant weather phenomena (see Code table 4678).

Note: Highest minimum sector altitude is defined in ICAO PANS-OPS, Part 1 – *Definitions*, as the lowest altitude which may be used under emergency conditions which will provide a minimum clearance of 300 metres (1 000 ft) above all objects located in an area contained within a sector of a circle of 46 km (25 nautical miles) radius centred on a radio aid to navigation.

15.11 Group T'T'/T'_dT'_d

15.11.1 The observed air temperature and dew-point temperature rounded to the nearest whole degree Celsius shall be given for T'T'/T'_dT'_d. Observed values involving 0.5°C shall be rounded up to the next higher Celsius degree.

15.11.2 Rounded whole degree values of air temperature and dew-point temperature of –9°C to +9°C shall be preceded by 0; for example, +9°C shall be reported as 09.

15.11.3 Temperatures below 0°C shall be immediately preceded by M, that is minus; for example, –9°C shall be reported as M09 and –0.5°C shall be reported as M00.

15.12 Group QP_H P_H P_H P_H

15.12.1 The observed QNH value rounded down to the nearest whole hectopascal shall be given for P_HP_HP_HP_H preceded, without a space, by the letter indicator Q.

15.12.2 If the value of QNH is less than 1 000 hPa, it shall be preceded by 0; for example, QNH 995.6 shall be reported as Q0995.

Notes:

- (1) When the first digit following the letter indicator Q is either 0 or 1, the QNH value is reported in the unit hectopascal (hPa).
- (2) The unit prescribed by ICAO Annex 5 for pressure is the hectopascal.

15.13 Supplementary information – groups

$$\mathbf{REw'w'} \left\{ \begin{array}{l} \mathbf{WS RD_R D_R} \\ \text{or} \\ \mathbf{WS ALL RWY} \end{array} \right\} \left\{ \begin{array}{l} (\mathbf{WT_s T_s / SS'}) \\ \text{or} \\ (\mathbf{WT_s T_s / HH_s H_s H_s}) \end{array} \right\} (\mathbf{RD_R D_R / ER C_R ER ER B_R B_R})$$

15.13.1 For international dissemination, the section on supplementary information shall be used only to report recent weather phenomena of operational significance, available information on wind shear in the lower layers and, subject to regional air navigation agreement, sea-surface temperature and state of the sea or significant wave height, and also subject to regional air navigation agreement, the state of the runway.

15.13.2 Recent weather phenomena of operational significance REw'w'

15.13.2.1 Up to three groups of information on recent weather shall be given by the indicator letters RE followed, without a space, by the appropriate abbreviations, in accordance with Regulation 15.8 (but no intensity of the recent weather phenomena shall be indicated) if the following weather phenomena were observed during the period since the last routine report, or last hour, whichever is shorter, but not at the time of observation:

- Freezing precipitation;
- Moderate or heavy drizzle, rain or snow;
- Moderate or heavy: ice pellets, hail, small hail and/or snow pellets;
- Blowing snow;
- Sandstorm or duststorm;
- Thunderstorm;
- Funnel cloud(s) (tornado or waterspout);
- Volcanic ash.

When an automatic observing system is used and when the type of the precipitation cannot be identified by this system, the abbreviation REUP shall be used for recent precipitation. It may be combined with the characteristics of the present weather in accordance with Regulation 15.8.6.

Note: The meteorological authority, in consultation with users, may agree not to provide recent weather information where SPECI are issued.

15.13.3 Wind shear in the lower layers $\left\{ \begin{array}{l} \mathbf{WS RD_R D_R} \\ \text{or} \\ \mathbf{WS ALL RWY} \end{array} \right.$

Information on the existence of wind shear along the take-off path or approach path between one runway level and 500 metres (1 600 ft) significant to aircraft operations shall be reported whenever available and if local circumstances so warrant, using the group set **WS RD_R D_R** repeated as necessary. If the wind shear along the take-off path or approach path is affecting all runways in the airport, **WS ALL RWY** shall be used.

Note: Concerning runway designator D_RD_R, Regulation 15.7.3 applies.

- 15.13.4 Supplementary information other than specified by Regulations 15.13.2 and 15.13.3 shall be added only in accordance with regional decision.
- 15.13.5 *Sea-surface temperature and the state of the sea (WT_sT_s/SS') or sea-surface temperature and the significant wave height (WT_sT_s/HH_sH_sH_s)*
- 15.13.5.1 The sea-surface temperature shall, by regional agreement, be reported according to the regional ICAO Regulation 15.11. The state of the sea shall be reported in accordance with Code table 3700. The significant wave height shall be reported in decimetres.
- 15.13.6 *State of the runway (RD_RDR/ERCRERERBRBR)*
- 15.13.6.1 Subject to regional air navigation agreement, information on the state of the runway provided by the appropriate airport authority shall be included. The runway deposits E_R, the extent of runway contamination C_R, the depth of deposit e_{RE}R and the estimated surface friction B_RB_R shall be indicated in accordance with code tables 0919, 0519, 1079 and 0366, respectively. The state of the runway group shall be replaced by the abbreviation R/SNOCLO when the aerodrome is closed due to extreme deposit of snow. If contaminations on a single runway or on all runways at an aerodrome have ceased to exist, this should be reported by replacing the last six digits of the group by CLRD//.
- Note: Concerning runway designator D_RD_R, Regulation 15.7.3 applies. Additional code figures 88 and 99 are reported in accordance with the European Air Navigation Plan, FASID, Part III-AOP, Attachment A: Code figure 88 indicates "all runways"; code figure 99 shall be used if a new runway state report is not available in time for dissemination of the appropriate METAR message, in which case the previous runway state report will be repeated.
- 15.14 **Trend forecasts**
- Note: The governing criteria for issuing trend forecasts are specified in the *Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.
- 15.14.1 When included in METAR or SPECI reports, the trend forecasts shall be in coded form.
- 15.14.2 When a change, required to be indicated in accordance with the governing criteria for significant changes, is expected for one or several of the observed elements – wind, horizontal visibility, present weather, clouds or vertical visibility – one of the following change indicators shall be used for TTTT: BECMG or TEMPO.
- Note: Where possible, values corresponding to the local operating minima should be selected to indicate changes.
- 15.14.3 The time group GGgg, preceded without a space by one of the letter indicators TT = FM (from), TL (until) or AT (at), shall be used as appropriate, to indicate the beginning (FM) or the end (TL) of a forecast change, or the time (AT) at which specific forecast condition(s) is (are) expected.
- 15.14.4 The change indicator BECMG shall be used to describe expected changes to meteorological conditions which reach or pass specified threshold criteria at either a regular or irregular rate.
- 15.14.5 Changes in meteorological conditions which reach or pass specified threshold criteria for trend forecasts shall be indicated as follows:
- (a) When the change is forecast to begin and end wholly within the trend forecast period: by the change indicator BECMG followed by the letter indicators FM and TL respectively with their associated time groups, to indicate the beginning and end of the change (for example, for a trend forecast period from 1000 to 1200 UTC in the form: BECMG FM1030 TL1130);
 - (b) When the change is forecast to occur from the beginning of the trend forecast period and be completed before the end of that period: by the change indicator BECMG followed only by the letter indicator TL and its associated time group (the letter indicator FM and its associated time group being omitted), to indicate the end of the change (for example: BECMG TL1100);

- (c) When the change is forecast to begin during the trend forecast period and be completed at the end of that period: by the change indicator BECMG followed only by the letter indicator FM and its associated time group (the letter indicator TL and its associated time group being omitted), to indicate the beginning of the change (for example: BECMG FM1100);
- (d) When it is possible to specify a time for the change to occur during the trend forecast period: by the change indicator BECMG followed by the letter indicator AT and its associated time group, to indicate the time of the change (for example: BECMG AT1100);
- (e) When changes are forecast to take place at midnight UTC, the time shall be indicated:
 - (i) By 0000 when associated with FM and AT;
 - (ii) By 2400 when associated with TL.

15.14.6 When the change is forecast to commence at the beginning of the trend forecast period and be completed by the end of that period, or when the change is forecast to occur within the trend forecast period but the time of the change is uncertain (possibly shortly after the beginning of the trend forecast period, or midway or near the end of that period), the change shall be indicated by only the change indicator BECMG (letter indicator(s) FM and TL or AT and associated time group(s) being omitted).

15.14.7 The change indicator TEMPO shall be used to describe expected temporary fluctuations to meteorological conditions which reach or pass specified threshold criteria and last for a period of less than one hour in each instance and in the aggregate cover less than half of the forecast period during which the fluctuations are expected to occur.

15.14.8 Periods of temporary fluctuations to meteorological conditions which reach or pass specified threshold criteria shall be indicated as follows:

- (a) When the period of temporary fluctuations is forecast to begin and end wholly within the trend forecast period: by the change indicator TEMPO followed by the letter indicators FM and TL respectively with their associated time groups, to indicate the beginning and end of the fluctuations (for example, for a trend forecast period from 1000 to 1200 UTC in the form: TEMPO FM1030 TL1130);
- (b) When the period of temporary fluctuations is forecast to occur from the beginning of the trend forecast period but cease before the end of that period: by the change indicator TEMPO followed only by the letter indicator TL and its associated time group (the letter indicator FM and its associated time group being omitted), to indicate the cessation of the fluctuations (for example: TEMPO TL1130);
- (c) When the period of temporary fluctuations is forecast to begin during the trend forecast period and cease by the end of that period: by the change indicator TEMPO followed only by the letter indicator FM and its associated time group (the letter indicator TL and its associated time group being omitted), to indicate the beginning of the fluctuation (for example: TEMPO FM1030).

15.14.9 When the period of temporary fluctuations to meteorological conditions is forecast to occur from the beginning of the trend forecast period and cease by the end of that period, the temporary fluctuations shall be indicated by only the change indicator TEMPO (letter indicators FM and TL and associated time groups being omitted).

15.14.10 Following the change groups TTTT TTGGgg, only the group(s) referring to the element(s) which is (are) forecast to change significantly shall be included. However, in the case of significant changes of the clouds, all cloud groups, including any significant layer(s) or masses not expected to change, shall be given.

15.14.11 Regulation 15.5.6 shall apply.

15.14.12 Inclusion of significant forecast weather w'w', using the appropriate abbreviations in accordance with Regulation 15.8, shall be restricted to indicate:

- (1) The onset, cessation or change in intensity of the following weather phenomena:
 - Freezing precipitation;
 - Moderate or heavy precipitation (including showers);
 - Duststorm;

- Sandstorm
- Thunderstorm (with precipitation);
- Other weather phenomena – given in Code table 4678 as agreed by the meteorological authority and air traffic services authority and operators concerned.

(2) The onset or cessation of the following weather phenomena:

- Freezing fog;
- Low drifting dust, sand or snow;
- Blowing dust, sand or snow;
- Thunderstorm (without precipitation);
- Squall;
- Funnel cloud (tornado or waterspout).

15.14.13 To indicate the end of significant weather phenomena w'w', the abbreviation NSW (Nil Significant Weather) shall replace the group w'w'.

15.14.14 When no cloud below 1 500 metres (5 000 ft) or the highest minimum sector altitude, whichever is greater, and no cumulonimbus and no towering cumulus are forecast, and CAVOK is not appropriate, the abbreviation NSC shall be used.

15.14.15 When none of the elements listed in Regulation 15.14.2 is expected to change significantly as to require a change to be indicated, this shall be indicated by the code word NOSIG. NOSIG (no significant change) shall be used to indicate meteorological conditions which do not reach or pass specified threshold criteria.

15.15 Group (RMK)

The indicator RMK denotes the beginning of a section containing information included by national decision which shall not be disseminated internationally.

Report of a buoy operation

SECTION 0	$M_i M_i M_j M_j$	$A_i b_{wn} b_n b_n$ $L_o L_o L_o L_o L_o$	YYMMJ (6Q _i Q _t Q _A /)	G Ggg _i w	Q _c L _a L _a L _a L _a L _a
SECTION 1	(111Q _d Q _x	0ddff 4PPPP	1s _n TTT 5app)	$\left\{ \begin{array}{l} 2s_n T_d T_d T_d \\ \text{or} \\ 29UUU \end{array} \right\}$	3P ₀ P ₀ P ₀ P ₀
SECTION 2	(222Q _d Q _x	0s _n T _w T _w T _w	1P _{wa} P _{wa} H _{wa} H _{wa}	20P _{wa} P _{wa} P _{wa}	21H _{wa} H _{wa} H _{wa})
SECTION 3	(333Q _{d1} Q _{d2}	(8887k ₂ (66k ₆ 9k ₃	2Z ₀ Z ₀ Z ₀ Z ₀ 2Z _n Z _n Z _n Z _n 2Z ₀ Z ₀ Z ₀ Z ₀ 2Z _n Z _n Z _n Z _n	3T ₀ T ₀ T ₀ T ₀ 3T _n T _n T _n T _n d ₀ d ₀ C ₀ C ₀ C ₀ d _n d _n C _n C _n C _n)	4S ₀ S ₀ S ₀ S ₀ 4S _n S _n S _n S _n)
SECTION 4	(444	1Q _P Q ₂ Q _{TW} Q ₄ (3Z _h Z _h Z _h Z _h 4Z _c Z _c Z _c Z _c) (6A _h A _h A _h A _N)	2Q _N Q _L Q _A Q _Z (5B _t B _t X _t X _t) (7V _B V _B D _B D _B)	$\left\{ \begin{array}{l} (Q_c L_a L_a L_a L_a L_a \\ \text{or} \\ (YYMMJ \end{array} \right.$ (8V _i V _i V _i V _i) (9/Z _d Z _d Z _d)	$\left. \begin{array}{l} L_o L_o L_o L_o L_o L_o \\ \\ GGgg/) \end{array} \right\}$
SECTION 5	(555 Groups to be developed nationally)				

- (1) BUOY is the name of the code for reporting buoy observations.
- (2) A BUOY report, or a bulletin of BUOY reports, is identified by the group $M_i M_i M_j M_j = ZZYY$.
- (3) The inclusion of the group $9/Z_d Z_d Z_d$ is strongly recommended for buoys which have been deployed with drogues.
- (4) The group $9/Z_d Z_d Z_d$ should not be used in reports from a buoy on which a drogue has never been installed.
- (5) The code form is divided into six sections, the first being mandatory in its entirety, except group $6Q_i Q_i Q_A$, and the remainder optional as data are available:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
0	—	Identification, time and position data
1	111	Meteorological and other non-marine data
2	222	Surface marine data
3	333	Temperatures, salinity and current (when available) at selected depths
4	444	Information on engineering and technical parameters, including quality control data
5	555	Data for national use

REGULATIONS:**18.1 General**

The code name BUOY shall not be included in the report.

18.2 Section 0

18.2.1 All groups in Section 0 are mandatory, except group 6Q_iQ_tQ_A/, and shall be included in each report, even if no other data are reported.

18.2.2 Each individual BUOY report, even if included in a bulletin of such reports, shall contain as the first group the identification group M_iM_jM_j.

18.2.3 Group A₁b_wn_bn_bn_b

Only buoy numbers (n_bn_bn_b) 001 through 499 are assigned. In the case of a drifting buoy, 500 shall be added to the original n_bn_bn_b number.

Notes:

- (1) A₁b_w normally corresponds to the maritime zone in which the buoy was deployed. The WMO Secretariat allocates to Members, who request and indicate the maritime zone(s) of interest, a block or blocks of serial numbers (n_bn_bn_b) to be used by their environmental buoy stations.
- (2) The Member concerned registers with the WMO Secretariat the serial numbers actually assigned to individual stations together with their geographical positions of deployment.
- (3) The Secretariat informs all concerned of the allocation of serial numbers and registrations made by individual Members.

18.2.4 Groups Q_cL_aL_aL_aL_a L_oL_oL_oL_oL_o

Position shall be reported in tenths, hundredths or thousandths of a degree, depending on the capability of the positioning system. When the position is in tenths of a degree, the groups shall be encoded as Q_cL_aL_aL_a// L_oL_oL_oL_o//. When the position is in hundredths of a degree, the groups shall be encoded as Q_cL_aL_aL_aL_a/ L_oL_oL_oL_oL_o/.

18.2.5 Group (6Q_iQ_tQ_A/)

Q_iQ_tQ_A are quality control indicators. Q_i and Q_A apply to position and Q_t to time.

18.3 Section 1

18.3.1 Each of the groups in Section 1 shall be included for all parameters that have been measured, when data are available.

18.3.2 When data are missing for all groups, the entire section shall be omitted from the report.

18.3.3 Group 111Q_dQ_x

Q_d is a quality control indicator for the section. If all data groups have the same quality control flag value, Q_d shall be coded with that value and Q_x shall be set to 9. If only one data group in the section has a quality control flag other than 1, Q_d shall be coded with that flag and Q_x shall indicate the position of this group within the section. If more than one data group have a quality control flag greater than 1, Q_d shall be set to the greater flag value and Q_x shall be set to 9.

Note: When Q_x shows the position of the data group, it should be relative to the group containing Q_x. For example, Q_x = 1 refers to the data group immediately following.

18.4 Section 2

18.4.1 Each of the groups in Section 2 shall be included for all parameters that have been measured, when data are available.

18.4.2 When data are missing for all groups, the entire section shall be omitted from the report.

- 18.4.3** *Group 222Q_dQ_x*
Regulation 18.3.3 shall apply.
- 18.5** **Section 3**
- 18.5.1** *General*
Section 3 is in two parts. The first part, identified by the indicator group 8887k₂, shall be used to report temperatures and/or salinity at selected depths. The second part, identified by the indicator group 66k₆9k₃, shall be used to report current at selected depths. Either or both parts shall be transmitted, depending on the availability of the temperature and/or salinity data for the first part and of the current data for the second part.
- 18.5.2** Temperatures shall be reported in hundredths of a degree Celsius. When accuracy is limited to tenths of a degree, data shall be encoded using the general form 3T_nT_nT_n/.
- 18.5.3** *Group 333Q_{d1}Q_{d2}*
Q_{d1}Q_{d2} are two quality control indicators. Q_{d1} is used to indicate the quality of the temperature and salinity profile and Q_{d2} is used to indicate the quality of the current speed and direction profile.
- 18.6** **Section 4**
- 18.6.1** *General*
Additional groups in this section shall be included as data are available or required.
- 18.6.2** *Group (1Q_PQ₂Q_{TW}Q₄)*
When Q_P, Q₂, Q_{TW} and Q₄ = 0, the corresponding group shall not be transmitted. Its absence thus indicates a satisfactory general operation.
- 18.6.3** *Group (2Q_NQ_LQ_AQ_Z)*
Q_N gives the quality of the satellite transmission. Q_L and Q_A are indicators on the quality of location. Q_Z indicates whether or not probe depths as reported in Section 3 are corrected using hydrostatic pressure.
- 18.6.4** In Section 4, pressure of fields (Q_cL_aL_aL_aL_a L_oL_oL_oL_oL_o) and (YYMMJ GGgg/) is driven by the value of the Q_L indicator:
(a) Group 2Q_NQ_LQ_AQ_Z absent: fields (Q_cL_aL_aL_aL_a L_oL_oL_oL_oL_o) and (YYMMJ GGgg/) not coded;
(b) Q_L = 1: fields YYMMJ GGgg/ coded (fields Q_cL_aL_aL_aL_a L_oL_oL_oL_oL_o absent);
(c) Q_L = 2: fields Q_cL_aL_aL_aL_a L_oL_oL_oL_oL_o coded (fields YYMMJ GGgg/ absent).
- 18.6.5** *Group (Q_cL_aL_aL_aL_a)*
This group shall be transmitted only when Q_L = 2 (location over one pass only). It gives the latitude of the second possible solution (symmetrical to the satellite subtrack).
Note: Same coding as in Section 0.
- 18.6.6** *Group (L_oL_oL_oL_oL_o)*
This group shall be transmitted only when Q_L = 2 and it gives the longitude of the second possible position, the latitude being indicated by the previous group.
Note: Same coding as in Section 0.
- 18.6.7** *Groups (YYMMJ GGgg/)*
The groups YYMMJ GGgg/ give the exact time of the last known position and shall be transmitted only when Q_L = 1 together with the following group 7V_BV_BD_BD_B.

18.6.8 Group (3Z_hZ_hZ_hZ_h)

Hydrostatic pressure of lower end of cable. Pressure is expressed in units of kPa (kilopascal, i.e. centibars). If group (3Z_hZ_hZ_hZ_h) is present, then group (4Z_cZ_cZ_cZ_c) is mandatory.

18.6.9 Group (4Z_cZ_cZ_cZ_c)

Length of cable in metres (thermistor strings).

18.6.10 Group (5B_tB_tX_tX_t)

Group (5B_tB_tX_tX_t) should be omitted if buoy-type and drogue-type information is not available.

18.6.11 Group (6A_hA_hA_hA_N)

Group 6 (6A_hA_hA_hA_N) should be omitted if the buoy is not reporting wind or if the information is not available for both anemometer height and anemometer type. A_hA_hA_h is the anemometer height above station level. Height is expressed in decimetres. For drifting and moored buoys, station level is assumed to be sea level. /// shall be used for unknown values. A value of 999 shall be used to say that anemometer height is artificially corrected to 10 metres by applying a formula.

18.6.12 Group (7V_BV_Bd_Bd_B)

This group shall be transmitted only when Q_L = 1.

Example: At the last location, the true direction of the buoy is 47° and its speed is 13 cm s⁻¹ – the group is coded 71304.

18.6.13 Group (8V_iV_iV_iV_i)

The number of groups 8V_iV_iV_iV_i containing information on the engineering status of the buoy shall not exceed three.

Notes:

- (1) The physical equivalent of the value V_iV_iV_iV_i will be different from one buoy to another.
- (2) Interpretation of these groups will not be necessary to permit use of the meteorological data.

CODE FORM :

Part A

$M_i M_i M_j M_j$	$YYGGg$	$\left\{ \begin{array}{l} IIiii \\ \text{or} \\ 99L_a L_a L_a \end{array} \right\}$	$Q_c L_o L_o L_o L_o$
$4R_w L_a L_a L_a$	$Q_c L_o L_o L_o L_o$	$A_c S_c W_c a c f_t$	$t_e d_s d_s f_s f_s$
D D			

Part B

SECTION 1	$M_i M_i M_j M_j$	$YYGGg$	$\left\{ \begin{array}{l} IIiii \\ \text{or} \\ 99L_a L_a L_a \end{array} \right\}$	$Q_c L_o L_o L_o L_o$
	$N_e N_e W_R H_e I_e$	$N_e N_e W_R H_e I_e$
	/555/	$N_e N_e a_e D_e f_e$	$N_e N_e a_e D_e f_e$
SECTION 2	51515	Code groups to be developed regionally		
SECTION 3	61616	Code groups to be developed nationally		
D D				

Notes:

- (1) RADOB is the name of the code for reporting ground radar weather observations.
- (2) A RADOB report from a land station is identified by $M_i M_i = FF$, a RADOB report from a sea station by $M_i M_i = GG$.
- (3) The code form is divided into two parts:

Part	Identifier letters ($M_i M_i$)	Contents
A	AA	Information on tropical cyclone
B	BB	Information on significant features

Each part can be transmitted separately.

- (4) Part B is divided into three sections:

Section number	Symbolic figure group	Contents
1	—	Identification and position data; information on significant features
2	51515	Code groups to be developed regionally
3	61616	Code groups to be developed nationally

REGULATIONS:

20.1 General

20.1.1 The code name RADOB shall not be included in the report.

20.1.2 The call sign D . . . D shall be included only in RADOB reports from sea stations.

20.2 Part A

20.2.1 Part A shall be used whenever the observed echo pattern is recognized as relating to a tropical cyclone.

20.2.2 *Groups* 4R_wL_aL_aL_a Q_cL_oL_oL_oL_o

The position of the centre, or the eye, of the tropical cyclone shall be reported by means of the groups 4R_wL_aL_aL_a Q_cL_oL_oL_oL_o.

20.2.3 *Group* A_cS_cW_ca_cr_t

20.2.3.1 The characteristics as regards size, development and relative location of the centre or the eye of the tropical cyclone shall be reported by the group A_cS_cW_ca_cr_t.

20.2.3.2 Whenever doubt exists as to the location of the eye or whether the outermost spiral band is indeed visible on the radar scope, r_t shall be coded as /.

20.2.4 *Group* t_ed_sd_sf_sf_s

20.2.4.1 Information on the movement of the centre, or eye, of the tropical cyclone shall be included in the report by means of the group t_ed_sd_sf_sf_s.

20.2.4.2 If no information on the movement of the centre, or eye, of the tropical cyclone is available, the group t_ed_sd_sf_sf_s shall be coded as ////.

20.3 Part B

20.3.1 In Part B, one series of groups N_eN_eW_RH_eI_e shall be used to report the location of phenomena and/or clouds and their characteristics. Group N_eN_eW_RH_eI_e shall be repeated as necessary for a full description of the spatial distribution of the echo on the radar scope in 60 × 60 km squares.

20.3.2 *Group* N_eN_eW_RH_eI_e

20.3.2.1 Characteristics concerning the location, type of phenomena and/or clouds and the elevation and intensity of their echoes shall be reported by groups N_eN_eW_RH_eI_e.

20.3.2.2 Groups N_eN_eW_RH_eI_e shall be included in the report in the rising order of the squares' sequential numbers N_eN_e.

20.3.2.3 If several weather phenomena were observed in a single 60 × 60 km square, the most dangerous phenomenon shall be reported in W_R, the highest echo elevation in H_e and the greatest echo intensity in I_e.

20.3.2.4 Cloud type data (W_R) shall be reported only if no weather phenomena were observed in the 60 × 60 km square.

20.3.2.5 Data on stratiform cloud without precipitation shall be reported if it occupies no less than 1/4 of the 60 × 60 km square's area.

20.3.2.6 Data on convective cloud shall be reported irrespective of the centres' dimensions within the limits of the 60 × 60 km square.

20.3.2.7 If, in the 60 × 60 km square, convective and stratiform clouds were observed, only data on the convective clouds shall be reported.

20.3.2.8 Cloud echo intensity (I_e) shall be coded as /.

- 20.3.3** *Group $N_e N_e a_e D_e f_e$*
- 20.3.3.1** Characteristics concerning change and movement of the echo pattern shall be reported by groups $N_e N_e a_e D_e f_e$, preceded by the identifier group /555/.
- 20.3.3.2** Group $N_e N_e a_e D_e f_e$ shall be used to report the evolutionary characteristics of no more than three echo patterns. The identifier group /555/ shall not be repeated.
- 20.3.3.3** $N_e N_e$ shall be used to report the number of the 60×60 km square in which the radar operator placed the origin of the speed vector characterizing the direction of movement D_e of the echo pattern. If only the tendency of the echo pattern a_e has been estimated, the number of any square covered by the pattern shall be reported in $N_e N_e$.
- 20.3.3.4** The tendency of the echo pattern a_e shall be estimated over a period of approximately one hour, but not longer than 90 minutes and not shorter than 30 minutes. The echo area shall be considered as increasing or diminishing if it changes by more than 25 per cent over a period of time not exceeding 90 minutes.
- 20.3.3.5** If no information is available on the change and movement of the echo, groups /555/ and $N_e N_e a_e D_e f_e$ shall not be included in the report.
- 20.3.3.6** The movement of individual echoes in the echo pattern shall not be reported.
- 20.3.4** *Reporting of inoperative equipment, anomalous propagation and absence of an echo*
- In the case of inoperative equipment, anomalous propagation or absence of an echo on the radar scope, groups $N_e N_e W_R H_e I_e$, /555/ and $N_e N_e a_e D_e f_e$ shall be replaced by one of the following groups, as appropriate:
- 0/0/0 Radar equipment inoperative;
- or 0//// Anomalous propagation; or
- 00000 No echo visible on radar scope.
-

CODE FORM :

SECTION 0	RADREP	$\left\{ \begin{array}{l} \text{Iiii}^* \\ \text{or} \\ \text{D} \dots \text{D}^{**} \\ \text{or} \\ \text{A}_1\text{b}_w\text{n}_b\text{n}_b\text{n}_b \end{array} \right\}$	Y _r Y _r G _r G _r a ₅	L _a L _a L _a L _a A	L _o L _o L _o L _o L _o B	h _r h _r h _r h _r i _h
SECTION 1	111AA	MMJJJ	Y _a Y _a G _a G _a g _a g _a	L _a ¹ L _a ¹ L _a ¹ L _a ¹ A	L _o ¹ L _o ¹ L _o ¹ L _o ¹ B	
		4A _a B _T R _c R _c R _c R _c	5A _c A _e E _c E _s E _e	6R _e P _a D _{P_a} D _{P_a} D _{P_a} D _{P_a}	$\left\{ \begin{array}{l} (7h_a h_a h_a h_a) \\ \text{or} \\ (7h_e h_e h_e h_e) \end{array} \right\}$	
		(8d _{ta} d _{ta} d _{ta} f _{ta} f _{ta})	(9d _{tw} d _{tw} d _{tw} f _{tw} f _{tw})	(0qqq0aa)		
SECTION 2	222	Y _s Y _s G _s G _s g _s g _s	Y _e Y _e G _e G _e g _e g _e	(5nnnIS)	6XXXs _n aa	(7XXXs _n aa)
SECTION 3	333	GGggi _w	(ddfff)	(5nnnIS)	6XXXs _n aa	
SECTION 4	444	GGggi _w	(Nddff)	(00fff)	(1s _n TTT)	(2s _n T _d T _d T _d) (3P _o P _o P _o P _o)
		(6RRRt _R)	(7wwW//)	(80000	0d _a d _a d _c d _c)	
SECTION 5	555	TTGGgg	4A _a B _T R _c R _c R _c R _c	5A _c A _e E _c E _s E _e	6R _e P _a D _{P_a} D _{P_a} D _{P_a} D _{P_a}	
		$\left\{ \begin{array}{l} (7h_a h_a h_a h_a) \\ \text{or} \\ (7h_e h_e h_e h_e) \end{array} \right\}$	(8d _{ta} d _{ta} d _{ta} f _{ta} f _{ta})	(9d _{tw} d _{tw} d _{tw} f _{tw} f _{tw})	(0qqq0aa)	122R _p I _n
SECTION 6	666	Y _s Y _s G _s G _s g _s g _s	Y _e Y _e G _e G _e g _e g _e	(5nnnIS)	6XXXs _n aa	(7XXXs _n aa)
SECTION 7	777	TTGGgg	(Nddff)	(00fff)	(1s _n TTT)	(6RRRt _R) (7wwW//)

Notes:

- (1) RADREP is the name of the code for reporting radiological data monitored on a routine basis and/or in case of an accident. A RADREP report may have a trend forecast appended.
- (2) A RADREP report, or a bulletin of RADREP reports, is identified by the word RADREP.
- (3) Relevant groups of Section 0, the first three groups and the group 6XXXs_naa of Section 2 are always included in a report of radiological data from a surface observing station. Section 1 is only included when data on accident notification is reported.
- (4) Relevant groups of Section 0, the first two groups and the group 6XXXs_naa of Section 3 are always included in a report of radiological data from an airborne observing station.

* Included in a fixed land station report only.

** Included in a sea or mobile land station report only.

(5) The code form is divided into seven sections:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
0	—	Identification and position data (ship's call sign/buoy identifier, date and reporting time, location and elevation/altitude), type of report and unit of reported radiological quantity
1	111AA	Data on accident notification: activity or facility involved, date and time of accident, location of accident, early notification convention article applicable, type and composition of release, cause and evolution of incident, characteristics, state and evolution of release, possible health effect, protective measures taken with its radius, actual or effective release height, main transport in atmosphere and/or water, and discharge of receiving water body
2	222	Data on date and time of start and end of monitoring (when relevant, isotope mass and element name), observed radiological quantity, dose on land surface and density of deposits from a surface observing station
3	333	Data on time of monitoring, unit of wind speed, upper wind (when relevant, isotope mass and element name) and observed radiological quantity from an airborne observing station
4	444	Data on time of observed meteorological conditions, unit of wind speed, total cloud cover, surface wind, temperature, dew point, station pressure, precipitation and related duration, weather and variation of surface wind direction
5	555	Data on forecast trend of accident in next six hours: time or period of expected change, early notification convention article applicable, type and composition of release, cause and evolution of incident, characteristics, state and evolution of release, possible health effect, protective measures to be taken and its radius, actual or effective release height, main transport in atmosphere and/or water, discharge of receiving water body, and possibility that plume will encounter precipitation and/or change in wind
6	666	Data on forecast trend of radiological quantity in next six hours: date and time (when relevant, isotope mass and element name), expected radiological quantity, expected dose on land surface and density of deposits
7	777	Data on forecast trend in surface meteorological conditions in next six hours: time or period of expected change, total cloud cover, surface wind, temperature, precipitation and related duration, and weather

REGULATIONS:

22.1 General

22.1.1 The code name **RADREP** shall be included at the beginning of an individual RADREP report. In the case of a bulletin, which may consist of more than one RADREP report, the code name **RADREP** shall be included in the first line of the text of the bulletin, and the identification, date, reporting time, type of report and position groups shall be included in every individual report.

Note: See Regulation 12.1.7.

22.1.2 **Groups** $\left\{ \begin{array}{l} \text{IIiii}^* \\ \text{or} \\ \text{D} \dots \text{D}^{**} \\ \text{or} \\ \text{A}_1\text{b}_w\text{n}_b\text{n}_b\text{n}_b \end{array} \right\} \text{Y}_r\text{Y}_r\text{G}_r\text{G}_r\text{a}_5 \quad \text{L}_a\text{L}_a\text{L}_a\text{L}_a\text{A} \quad \text{L}_o\text{L}_o\text{L}_o\text{L}_o\text{B} \quad \text{h}_r\text{h}_r\text{h}_r\text{h}_r\text{i}_h$

Note: See Regulation 18.2.3, Notes (1), (2) and (3).

The identification and position of a fixed land station shall be indicated by means of the group IIiii. The identification of a sea or mobile land station shall be indicated by the group D D or A₁b_wn_bn_bn_b. The position and elevation/altitude of fixed and mobile land stations, sea stations or airborne observing stations shall be indicated by the groups L_aL_aL_aL_aA L_oL_oL_oL_oB h_rh_rh_rh_ri_h.

22.1.3 *Use of sections*

22.1.3.1 Accident notification reports shall always contain at least Sections 0 and 1. When the report contains environmental (on site) radiological monitoring results and/or meteorological monitoring results, that report shall also include Sections 2 and/or 4, respectively.

22.1.3.2 Environmental radiological data monitoring results reports from surface observing stations of a routine nature or activated following an accident shall always contain at least Sections 0 and 2. When in addition the report contains meteorological monitoring results, that report shall also include Section 4.

22.1.3.3 In radiological data monitoring results reports of gamma dose in air along the main transport path (defined location and time period), Section 2 shall contain the groups 222 Y_sY_sG_sG_sg_sg_s Y_eY_eG_eG_eg_eg_e 6XXXs_{naa}.

22.1.3.4 In radiological data monitoring results reports of air concentration (of named isotope type including gross beta), Section 2 shall contain the groups 222 Y_sY_sG_sG_sg_sg_s Y_eY_eG_eG_eg_eg_e 5nnnIS 6XXXs_{naa}.

22.1.3.5 In radiological data monitoring results reports of concentration in precipitation (of named isotope type), Section 2 shall contain the groups 222 Y_sY_sG_sG_sg_sg_s Y_eY_eG_eG_eg_eg_e 5nnnIS 6XXXs_{naa}, and Section 4 at least the groups 444 6RRRt_R.

22.1.3.6 When relevant forecast data are available, Sections 5, 6 and/or 7 shall be appended as appropriate to an accident notification report or an environmental radiological data monitoring report, to indicate expected changes in radiological and/or meteorological conditions in the next six hours.

22.2 Section 1 – Data on accident notification

22.2.1 *Group 111AA*

This group shall always be included in accident notification reports. AA shall be encoded in accordance with Code table 0177 – Activity or facility involved in incident.

22.2.2 **Groups** MMJJJ Y_aY_aG_aG_ag_ag_a L_a¹L_a¹L_a¹L_a¹A L_o¹L_o¹L_o¹L_o¹B

These groups shall always be included in accident notification reports to give the date, time and location of the accident: month, three last digits of year, day of the month, hours and minutes in UTC, latitude and longitude in degrees and minutes.

* Included in a fixed land station report only.

** Included in a sea or mobile land station report only.

22.2.3

Group 4A_aB_TR_cR_cR_cR_c

This group shall always be included in accident notification reports. A_a shall be encoded in accordance with Code table 0131 – Accident early notification – article applicable. B_T shall be encoded in accordance with Code table 0324 – Type of release. R_cR_cR_cR_c shall be encoded such that each R_c is in accordance with Code table 3533 – Composition of release, so that a combination of up to four elements shall be reported in order of significance. If less than four elements are to be reported, the group shall be completed with solidi (/).

22.2.4

Group 5A_cA_eE_cE_sE_e

This group shall always be included in accident notification reports. A_c shall be encoded in accordance with Code table 0133 – Cause of incident; A_e in accordance with Code table 0135 – Incident situation; E_c in accordance with Code table 0933 – Characteristics of release; E_s in accordance with Code table 0943 – State of current or expected release; and E_e in accordance with Code table 0935 – Release behaviour over time.

22.2.5

Group 6R_eP_aD_{Pa}D_{Pa}D_{Pa}D_{Pa}

This group shall always be included in accident notification reports. R_e shall be encoded in accordance with Code table 3535 – Possibility of significant chemical toxic health effect; and P_a in accordance with Code table 3131 – Countermeasures taken near border.

Note: This group may be repeated as necessary, e.g. if more than one protective measure is to be indicated.

22.2.6

Groups $\left\{ \begin{array}{l} (7h_a h_a h_a h_a) \\ \text{or} \\ (7h_e h_e h_e h_e) \end{array} \right\} (8d_{ta} d_{ta} d_{ta} d_{ta} f_{ta} f_{ta})$

If release is not ground-level release and relevant data are available, these groups shall be included in accident notification reports to give either the actual release height or the effective release height, in metres, the main transport direction in atmosphere, in degrees from north, and the main transport speed in atmosphere, in metres per second.

22.2.7

Groups (9d_{tw}d_{tw}d_{tw}f_{tw}f_{tw}) (0qqq0aa)

If release is to water and relevant data are available, these groups shall be included in accident notification reports to give the main transport direction in water, in degrees from north, and the main transport speed in water, in metres per second, and the discharge of the main receiving water body, in cubic metres per second, as appropriate.

22.3

Section 2 – Radiological monitoring data from a surface observing station

22.3.1

Groups 222 Y_sY_sG_sG_sg_sg_s Y_eY_eG_eG_eg_eg_e

These groups shall always be included in radiological data monitoring result reports or accident reports to give the day and time of start and day and time of end, in hours and minutes UTC, of monitoring operations or release.

22.3.2

Group (5nnnIS)

22.3.2.1

The group 5nnnIS shall be included in either radiological data monitoring result reports of air concentration of named isotope type including gross beta or to give the isotope mass and element name.

Notes:

- (1) This group may be repeated as necessary, e.g. if more than one isotope is to be included.
- (2) See Regulation 22.1.3.5.

22.3.2.2

The group 5nnnIS shall be omitted from the report in radiological data monitoring results of gamma dose in air along the main transport path for defined location and time.

22.3.3 Group 6XXXs_naa

This group shall always be included in radiological data monitoring results reports or accident reports to give the three most significant digits of the reported monitored radiological quantity or estimated release quantity followed, without a space, by the sign of the exponent (s_n) and the decimal exponent (aa). The type of report and the unit of the reported radiological quantity shall be indicated by a₅ in the group Y_rY_rG_rG_ra₅ of Section 0.

Note: See Note (1) to Regulation 22.3.2.1.

22.3.4 Group (7XXXs_naa)

If relevant data are available, this group shall be included in reports of radiological data monitoring results to give the dose of gamma radiation or the density of deposits (total beta activity) on land surface.

22.4 Section 3 – Radiological monitoring data from an airborne observing station

22.4.1 Inclusion of groups of Section 3 shall be determined by national decision.

22.4.2 Section 3 shall always be preceded by Section 0.

22.4.3 Group (5nnnIS)

This group shall be included in radiological data monitoring results of air concentration of named isotope type followed by the group 6XXXs_naa (radiological quantity of the isotope).

Note: See Note (1) to Regulation 22.3.2.1.

22.4.4 Group 6XXXs_naa

Regulation 22.3.3 shall apply.

22.5 Section 4 – Meteorological monitoring data

22.5.1 If meteorological data are available, relevant groups of this section shall be included in a radiological data report.

Note: See Regulation 22.1.3.5.

22.5.2 Group (6RRRt_R)

22.5.2.1 When no precipitation occurred during the reference period, RRR shall be encoded 000.

22.5.2.2 When precipitation occurred during the reference period but the amount of precipitation has not been measured, RRR shall be encoded ///.

22.5.3 Groups (80000 0d_ad_ad_cd_c)

If relevant data are available, these groups shall be included in addition to the group Nddff or the groups Nddff 00fff, as the case may be, to give the variation in wind direction.

Note: Variation and mean wind direction are measured over the 10-minute period immediately preceding the observation.

22.6 Section 5 – Accident behaviour over time**22.6.1 Group TTGGgg**

The time group GGgg, preceded without a space by one of the letter indicators TT = FM (from) or AT (at), shall be used, as appropriate, to indicate the beginning (FM) of a forecast change, or the time (AT) at which specific forecast conditions are expected.

22.6.2***Group 122R_pI_n***

This group shall be included to indicate the possibility that a plume will encounter precipitation in the State in which the incident occurred and whether the plume will encounter a change in wind direction and/or speed. R_p shall be encoded in accordance with Code table 3548, and I_n in accordance with Code table 1743.

FM 32–XI Ext. PILOT	Upper-wind report from a fixed land station
FM 33–XI Ext. PILOT SHIP	Upper-wind report from a sea station
FM 34–XI Ext. PILOT MOBIL	Upper-wind report from a mobile land station

CODE FORM :

Part A

SECTION 1	M _i M _i M _j M _j	D D**	YYGGa ₄			
		{ IIiii* or 99L _a L _a L _a	Q _c L _o L _o L _o L _o	MMMU _{L_a} U _{L_o} **	h ₀ h ₀ h ₀ h ₀ i _m ***	
SECTION 2	44nP ₁ P ₁ or 55nP ₁ P ₁	}	ddfff	ddfff	etc.
SECTION 3	77P _m P _m P _m or 66P _m P _m P _m or 7H _m H _m H _m H _m or 6H _m H _m H _m H _m or 77999	{ } { }	d _m d _m f _m f _m f _m	(4V _b V _b V _a V _a)		
			d _m d _m f _m f _m f _m	(4V _b V _b V _a V _a)		
SECTION 5	51515 52525 59595	}	Code groups to be developed regionally			
SECTION 6	61616 62626 69696	}	Code groups to be developed nationally			

Part B

SECTION 1	M _i M _i M _j M _j	D D**	YYGGa ₄			
		{ IIiii* or 99L _a L _a L _a	Q _c L _o L _o L _o L _o	MMMU _{L_a} U _{L_o} **	h ₀ h ₀ h ₀ h ₀ i _m ***	

* Used in FM 32 only.

** Used in FM 33 and FM 34 only.

*** Used in FM 34 only.

SECTION 4	<div>9 or 8</div> <div>.....</div> <div>9 or 8 or</div> <div>21212</div>	<div>$t_n u_1 u_2 u_3$</div> <div>$t_n u_1 u_2 u_3$</div> <div>$n_0 n_0 P_0 P_0 P_0$ $n_1 n_1 P_1 P_1 P_1$ $n_n n_n P_n P_n P_n$</div>	<div>ddfff</div> <div>ddfff</div> <div>ddfff</div> <div>ddfff</div> <div>$d_0 d_0 f_0 f_0 f_0$ $d_1 d_1 f_1 f_1 f_1$ $d_n d_n f_n f_n f_n$</div>	<div>ddfff</div> <div>ddfff</div> <div>ddfff</div> <div>ddfff</div>		
SECTION 5	<div>51515</div> <div>52525</div> <div>.....</div> <div>59595</div>	<div>Code groups to be developed regionally</div>				
SECTION 6	<div>61616</div> <div>62626</div> <div>.....</div> <div>69696</div>	<div>Code groups to be developed nationally</div>				
Part C						
SECTION 1	<div>$M_i M_i M_j M_j$</div>	<div>$D D^{**}$</div> <div><div>$I i i i^*$ or $99 L_a L_a L_a$</div></div>	<div>$Y Y G G a_4$</div> <div>$Q_c L_o L_o L_o L_o$</div>	<div>$MMM U_{L_a} U_{L_o}^{**}$</div>	<div>$h_0 h_0 h_0 h_0 i_m^{***}$</div>	
SECTION 2	<div>$44 n P_1 P_1$</div> <div>or</div> <div>$55 n P_1 P_1$</div>	<div>}</div> <div>ddfff</div>	<div>ddfff</div>	<div>.....</div>	<div>etc.</div>	
SECTION 3	<div>$77 P_m P_m P_m$</div> <div>or</div> <div>$66 P_m P_m P_m$</div> <div>or</div> <div>$7 H_m H_m H_m H_m$</div> <div>or</div> <div>$6 H_m H_m H_m H_m$</div> <div>or</div> <div>77999</div>	<div>}</div> <div>$d_m d_m f_m f_m f_m$</div> <div>$d_m d_m f_m f_m f_m$</div>	<div>$(4 V_b V_b V_a V_a)$</div> <div>$(4 V_b V_b V_a V_a)$</div>			
SECTION 5	<div>51515</div> <div>52525</div> <div>.....</div> <div>59595</div>	<div>Code groups to be developed regionally</div>				
SECTION 6	<div>61616</div> <div>62626</div> <div>.....</div> <div>69696</div>	<div>Code groups to be developed nationally</div>				

* Used in FM 32 only.

** Used in FM 33 and FM 34 only.

*** Used in FM 34 only.

Part D

SECTION 1	M _i M _i M _j M _j	<div> D D** { IIIii* or 99L_aL_aL_a </div>	YYGGa ₄		
			Q _c L _o L _o L _o L _o	MMMU _{L_a} U _{L_o} **	h ₀ h ₀ h ₀ h ₀ i _m ***
SECTION 4	<div> 9 (or 1) or 8 </div>	t _n u ₁ u ₂ u ₃	ddfff	ddfff	ddfff
	<div> 9 (or 1) or 8 or 21212 </div>	<div> t_nu₁u₂u₃ n₁n₁P₁P₁P₁ n_nn_nP_nP_nP_n </div>	<div> ddfff d₁d₁f₁f₁f₁ d_nd_nf_nf_nf_n </div>	ddfff	ddfff
SECTION 5	<div> 51515 52525 59595 </div>	Code groups to be developed regionally			
SECTION 6	<div> 61616 62626 69696 </div>	Code groups to be developed nationally			

Notes:

- (1) PILOT is the name of the code for an upper-wind report from a fixed land station. PILOT SHIP is the name of the code for an upper-wind report from a sea station. PILOT MOBIL is the name of the code for an upper-wind report from a mobile land station.
- (2) A PILOT report is identified by M_iM_i = PP, a PILOT SHIP report is identified by M_iM_i = QQ, and a PILOT MOBIL report is identified by M_iM_i = EE.
- (3) The code form consists of four parts as follows:

Part	Identifier letters (M _i M _i)	Isobaric surfaces
A	AA } BB }	Up to and including the 100-hPa surface
B		
C	CC } DD }	Above the 100-hPa surface
D		

Each part can be transmitted separately.

* Used in FM 32 only.

** Used in FM 33 and FM 34 only.

*** Used in FM 34 only.

(4) The code form is divided into a number of sections as follows:

Section number	Indicator figures or symbolic figure groups	Contents
1	—	Identification and position data
2	44 or 55	Data for standard isobaric surfaces
3	6, 7, 66 or 77	Data for maximum wind level(s), with altitudes given in pressure units or tens of geopotential metres, and data for vertical wind shear
4	8, 9 (or 1) or 21212	Data for fixed regional levels and/or significant levels, with altitudes given either in geopotential units or in pressure units
5	51515 52525 59595	Code groups to be developed regionally
		In parts A and C, identifier 55555 should not be used in Section 5.
6	61616 62626 69696	Code groups to be developed nationally
		In parts A and C, identifier 66666 should not be used in Section 6

REGULATIONS:

32.1 General

32.1.1 The code name PILOT, PILOT SHIP or PILOT MOBIL shall not be included.

32.1.2 Parts A and B shall contain data, in so far as available, *only* for levels up to and including the 100-hPa level.

32.1.3 Parts C and D shall contain data, in so far as available, *only* for levels above the 100-hPa level.

32.1.4 For example, if data at or below 100 hPa are not included in either Part A or B, as appropriate, they shall *not* be included in Part C or D. In this instance the non-included data shall be transmitted separately in the form of a correction report.

32.2 Parts A and C

32.2.1 Section 1 – Identification and position

The identification of a sea station or a mobile land station shall be indicated by the group D D. The observing station shall indicate its position by means of the group IIiii for a fixed land station, or the groups 99L_aL_aL_a QcL_oL_oL_oL_o MMMU_{La}U_{Lo} for a sea station or a mobile land station. In addition, a mobile land station shall include the group h₀h₀h₀h₀i_m to indicate the elevation of the station (including units of elevation) and the accuracy of the elevation.

32.2.2 Section 2 – Standard isobaric surfaces

32.2.2.1 Section 2 shall contain data, in ascending order with respect to altitude, for the standard isobaric surfaces of 850, 700, 500, 400, 300, 250, 200, 150 and 100 hPa in Part A and for the standard isobaric surfaces of 70, 50, 30, 20 and 10 hPa in Part C.

32.2.2.2 When pressure measurements are not available, wind data shall be reported using geopotential approximations to the standard isobaric surfaces.

- 32.2.2.3 All standard isobaric surfaces within the sounding shall be represented in Section 2 of the report by either a data group or a group of solidi (////).
- 32.2.2.4 Indicator figures 44 shall be used when the standard isobaric surfaces are located by means of pressure equipment. Indicator figures 55 shall be used for the reporting of winds at altitudes approximating the standard isobaric surfaces. If the pressure element failed during the ascent, indicator figures 55 shall replace the indicator figures 44 for the remaining standard isobaric surfaces to be reported.
- 32.2.2.5 In the report, no more than three wind groups shall follow a 44nP₁P₁ or 55nP₁P₁ group. The latter groups shall therefore be repeated as often as necessary.
- 32.2.3 *Section 3 – Maximum wind level(s) and vertical wind shear*
- 32.2.3.1 For coding purposes, a maximum wind level:
- (a) Shall be determined by consideration of the list of significant levels for wind speed, as obtained by means of the relevant recommended or equivalent national method (see Note under Regulation 32.3.1) and *not* by consideration of the original wind-speed curve;
 - (b) Shall be located above the 500-hPa isobaric surface and shall correspond to a speed of more than 30 metres per second.
- Note: A maximum wind level is defined as a level at which the wind speed is greater than that observed immediately above and below that level.
- 32.2.3.2 Whenever more than one maximum wind level exists, these levels shall be reported as follows:
- (a) The level of greatest maximum wind speed shall be transmitted first;
 - (b) The other levels shall be classified in descending order of speed and be transmitted only if their speed exceeds those of the two adjacent minimal by at least 10 metres per second;
 - (c) The levels of maximum wind with the same speed shall be encoded successively, beginning with the lowest one;
 - (d) Furthermore, the highest level attained by the sounding shall be transmitted, provided:
 - (i) It satisfies the criteria set forth in Regulation 32.2.3.1 above;
 - (ii) It constitutes the level of the greatest speed of the whole sounding.
- 32.2.3.3 When more than one level of maximum wind is observed, data for each level shall be reported by repeating Section 3.
- 32.2.3.4 *Indicator figures*
- 32.2.3.4.1 When a maximum wind occurred within the sounding and its level was determined by means of pressure, the indicator figures 77 shall be used in the first group of Section 3, i.e. 77P_mP_mP_m.
- 32.2.3.4.2 When a maximum wind occurred within the sounding and its altitude was expressed in tens of standard geopotential metres, the indicator figure 7 shall be used in the first group of Section 3, i.e. 7H_mH_mH_mH_m.
- 32.2.3.4.3 When the greatest wind speed observed throughout the sounding occurred at the top of the sounding and the level of the greatest wind was determined by means of pressure, the indicator figures 66 shall be used in the first group of Section 3, i.e. 66P_mP_mP_m.
- 32.2.3.4.4 When the greatest wind speed observed throughout the sounding occurred at the top of the sounding and the altitude of the greatest wind was expressed in tens of standard geopotential metres, the indicator figure 6 shall be used in the first group of Section 3, i.e. 6H_mH_mH_mH_m.
- 32.2.3.4.5 When a maximum wind is not observed or not reported, the group 77999 shall be reported in lieu of the maximum wind section, i.e. Section 3.

32.2.3.5 Group ($4v_b v_b v_a v_a$)

The group $4v_b v_b v_a v_a$ shall be included only if data for vertical wind shear are computed and are required to be reported.

32.2.4 Section 5 – Regional groups

Inclusion of groups of Section 5 shall be determined by regional decision.

32.2.5 Section 6 – National groups

Inclusion of groups of Section 6 shall be determined by national decision.

32.3 Parts B and D**32.3.1 Section 4 – Fixed regional levels and/or significant levels****32.3.1.1 Significant levels**

The reported significant data *alone* shall make it possible to reconstruct the wind profile with sufficient accuracy for practical use. Care shall be taken that:

- (a) The direction and speed curves (in function of the log of pressure or altitude) can be reproduced with their prominent characteristics;
- (b) These curves can be reproduced with an accuracy of at least 10° for direction and five metres per second for speed;
- (c) The number of significant levels is kept strictly to a necessary minimum.

Note: To satisfy these criteria, the following method of successive approximations is recommended, but other methods of attaining equivalent results may suit some national practices better and may be used:

- (1) The surface level and the highest level attained by the sounding constitute the first and the last significant levels.

The deviation from the linearly interpolated values between these two levels is then considered. If no direction deviates by more than 10° and no speed by more than five metres per second, no other significant level need be reported. Whenever one parameter deviates by more than the limit specified in paragraph (b) above, the level of greatest deviation becomes a supplementary significant level for *both* parameters.

- (2) The additional significant levels so introduced divide the sounding into two layers. In each separate layer, the deviations from the linearly interpolated values between the base and the top are then considered. The process used in paragraph (1) above is repeated and yields other significant levels. These additional levels in turn modify the layer distribution, and the method is applied again until any level is approximated to the above-mentioned specified values.

For the purpose of computational work, it should be noted that the values derived from a PILOT report present two different resolutions:

- (a) Winds at significant levels are reported to the resolution of 5° in direction and one metre per second in speed;
- (b) Any interpolated wind at a level between two significant levels is *implicitly* reported to the resolution of $\pm 10^\circ$ in direction and ± 5 metres per second in speed.

32.3.1.2 Fixed levels

The fixed levels reported in Section 4 shall be determined by regional decision.

In Section 4, the data groups for the fixed and significant levels within the sounding shall appear in ascending order with respect to altitude.

32.3.1.3 Indicator figures

When the altitudes of regional fixed levels and/or significant levels are given in units of 300 metres, the indicator figure 9 shall be used in Section 4 up to and including the height of 29 700 metres. Above that level, the indicator figure 1 shall be used to specify that 30 000 metres be added to the heights indicated by $t_n u_1 u_2 u_3$.

32.3.1.3.2 When the altitudes of regional fixed levels and/or significant levels are given in units of 500 metres, the indicator figure 8 shall be used in Section 4.

32.3.1.3.3 To indicate that the first wind group refers to station level, u_1 shall be coded / (solidus), and appropriate values shall be reported for t_n , u_2 and u_3 .

32.3.1.4 *Altitudes*

The altitudes of fixed regional and significant levels shall be reported *either* in geopotential units *or* in pressure units. Only one of the units shall be used in a coded report.

32.3.1.5 *Missing data*

32.3.1.5.1 If altitude is given in geopotential units in Parts B and D, a layer for which data are missing shall be indicated by reporting the boundary levels of the layer and a level in between with a height value somewhere in between the boundary heights and a group dfff of solidi (////) to indicate the layer of missing data, provided that the layer is at least 1 500 geopotential metres thick. The boundary levels are the levels closest to the bottom and the top of the layer for which the observed data are available. The boundary levels are not required to meet "significant level" criteria. For example:

9226/	27025	28030
9329/	////	29035

where 28030 and 29035 are the boundary level winds in 7 800 and 11 700 gpm altitude. The fictitious altitude 9 600 gpm together with the group of solidi indicates the layer for which data are missing.

32.3.1.5.2 If altitude is given in pressure units in Parts B and D, a layer for which data are missing shall be indicated by reporting the boundary levels of the layer and a level of solidi (////) to indicate the layer of missing data, provided that the layer is at least 50 hPa thick. The boundary levels are the levels closest to the bottom and the top of the layer for which the observed data are available. The boundary levels are not required to meet "significant level" criteria. The boundary levels and the missing data level groups will be identified by appropriate nn numbers. For example:

33P ₃ P ₃ P ₃	d ₃ d ₃ f ₃ f ₃
44///	////
55P ₅ P ₅ P ₅	d ₅ d ₅ f ₅ f ₅

where the levels 33 and 55 are the boundary levels and 44 indicates the layer for which data are missing.

32.3.2 *Section 5 – Regional groups*

Inclusion of groups of Section 5 shall be determined by regional decision.

32.3.3 *Section 6 – National groups*

Inclusion of groups of Section 6 shall be determined by national decision.

FM 35–XI Ext. TEMP	Upper-level pressure, temperature, humidity and wind report from a fixed land station
FM 36–XI Ext. TEMP SHIP	Upper-level pressure, temperature, humidity and wind report from a sea station
FM 37–XI Ext. TEMP DROP	Upper-level pressure, temperature, humidity and wind report from a sonde released by carrier balloons or aircraft
FM 38–XI Ext. TEMP MOBIL	Upper-level pressure, temperature, humidity and wind report from a mobile land station

CODE FORM :

Part A

SECTION 1	M _i M _i M _j M _j	D D** <div> <div>IIiii*</div> <div>or</div> <div>99L_aL_aL_a</div> </div>	YYGGI _d <div> <div>Q_cL_oL_oL_oL_o</div> <div>MMMU_{L_a}U_{L_o}***</div> <div>h₀h₀h₀h₀i_m****</div> </div>
SECTION 2	99P ₀ P ₀ P ₀ P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n	T ₀ T ₀ T _{a0} D ₀ D ₀ T ₁ T ₁ T _{a1} D ₁ D ₁ T _n T ₁ T _{an} D _n D _n	d ₀ d ₀ f ₀ f ₀ f ₀ d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n
SECTION 3	88P _t P _t P _t or 88999	T _t T _t T _{at} D _t D _t	d _t d _t f _t f _t f _t
SECTION 4	77P _m P _m P _m } or 66P _m P _m P _m } or 77999	d _m d _m f _m f _m f _m	(4V _b V _b V _a V _a)
SECTION 7	31313	S _r f _a f _a S _a S _a	8GGgg (9S _n T _w T _w T _w)
SECTION 9	51515 } 52525 } } 59595 }	Code groups to be developed regionally	
SECTION 10	61616 } 62626 } } 69696 }	Code groups to be developed nationally	

* Used in FM 35 only.

** Used in FM 36 and FM 38 only.

*** Used in FM 36, FM 37 and FM 38 only.

**** Used in FM 38 only.

Part B

SECTION 1	$M_i M_i M_j M_j$	$\left\{ \begin{array}{l} D \dots D^{**} \\ III^{***} \\ \text{or} \\ 99L_a L_a L_a \end{array} \right.$	YYGGa ₄			
			Q _c L _o L _o L _o L _o	MMMU _{La} U _{Lo} ***	h ₀ h ₀ h ₀ h ₀ i _m ****	
SECTION 5	$n_0 n_0 P_0 P_0 P_0$ $n_1 n_1 P_1 P_1 P_1$ \dots $n_n n_n P_n P_n P_n$	$T_0 T_0 T_{a0} D_0 D_0$ $T_1 T_1 T_{a1} D_1 D_1$ \dots $T_n T_n T_{an} D_n D_n$				
SECTION 6	21212	$n_0 n_0 P_0 P_0 P_0$ $n_1 n_1 P_1 P_1 P_1$ \dots $n_n n_n P_n P_n P_n$	$d_0 d_0 f_0 f_0 f_0$ $d_1 d_1 f_1 f_1 f_1$ \dots $d_n d_n f_n f_n f_n$			
SECTION 7	31313	S _r r _a r _a S _a S _a	8GGgg	(9S _n T _w T _w T _w)		
SECTION 8	41414	N _h C _L hC _M C _H				
SECTION 9	$\left. \begin{array}{l} 51515 \\ 52525 \\ \dots \\ 59595 \end{array} \right\}$	Code groups to be developed regionally				
SECTION 10	$\left. \begin{array}{l} 61616 \\ 62626 \\ \dots \\ 69696 \end{array} \right\}$	Code groups to be developed nationally				

Part C

SECTION 1	$M_i M_i M_j M_j$	$\left\{ \begin{array}{l} D \dots D^{**} \\ III^{***} \\ \text{or} \\ 99L_a L_a L_a \end{array} \right.$	YYGGI _d			
			Q _c L _o L _o L _o L _o	MMMU _{La} U _{Lo} ***	h ₀ h ₀ h ₀ h ₀ i _m ****	
SECTION 2	$P_1 P_1 h_1 h_1 h_1$ \dots $P_n P_n h_n h_n h_n$	$T_1 T_1 T_{a1} D_1 D_1$ \dots $T_n T_n T_{an} D_n D_n$	$d_1 d_1 f_1 f_1 f_1$ \dots $d_n d_n f_n f_n f_n$			
SECTION 3	$88P_t P_t P_t$ or 88999	$T_t T_t T_{at} D_t D_t$	$d_t d_t f_t f_t f_t$			
SECTION 4	$\left. \begin{array}{l} 77P_m P_m P_m \\ \text{or} \\ 66P_m P_m P_m \\ \text{or} \\ 77999 \end{array} \right\}$	$d_m d_m f_m f_m f_m$	(4V _b V _b V _a V _a)			

* Used in FM 35 only.

** Used in FM 36 and FM 38 only.

*** Used in FM 36, FM 37 and FM 38 only.

**** Used in FM 38 only.

Part C (*continued*)

SECTION 7 31313 S_rr_ar_aS_aS_a 8GGgg (9S_nT_wT_wT_w)

SECTION 9 51515 }
52525 } Code groups to be developed regionally
..... }
59595 }

SECTION 10 61616 }
62626 } Code groups to be developed nationally
..... }
69696 }

Part D

SECTION 1 M_iM_iM_jM_j D D** YYGG/
 { Iliii*
 or
 { 99L_aL_aL_a Q_cL_oL_oL_oL_o MMMU_{L_a}U_{L_o}*** h₀h₀h₀h₀i_m****

SECTION 5 n₁n₁P₁P₁P₁ T₁T₁T_{a1}D₁D₁

 n_nn_nP_nP_nP_n T_nT_nT_{an}D_nD_n

SECTION 6 21212 n₁n₁P₁P₁P₁ d₁d₁f₁f₁f₁

 n_nn_nP_nP_nP_n d_nd_nf_nf_nf_n

SECTION 7 31313 S_rr_ar_aS_aS_a 8GGgg (9S_nT_wT_wT_w)

SECTION 9 51515 }
52525 } Code groups to be developed regionally
..... }
59595 }

SECTION 10 61616 }
62626 } Code groups to be developed nationally
..... }
69696 }

* Used in FM 35 only.

** Used in FM 36 and FM 38 only.

*** Used in FM 36, FM 37 and FM 38 only.

**** Used in FM 38 only.

Notes:

- (1) TEMP is the name of the code for an upper-level pressure, temperature, humidity and wind report from a fixed land station. TEMP SHIP is the name of the code for an upper-level pressure, temperature, humidity and wind report from a sea station. TEMP DROP is the name of the code for an upper-level pressure, temperature, humidity and wind report from a sonde released by a carrier balloon or aircraft equipped with dropsondes. TEMP MOBIL is the name of the code for an upper-level pressure, temperature, humidity and wind report from a mobile land station.
- (2) A TEMP report is identified by $M_iM_i = TT$, a TEMP SHIP report is identified by $M_iM_i = UU$, a TEMP DROP report is identified by $M_iM_i = XX$, and a TEMP MOBIL report is identified by $M_iM_i = II$.
- (3) The code form consists of four parts as follows:

<i>Part</i>	<i>Identifier letters (M_iM_i)</i>	<i>Isobaric surfaces</i>
A	AA	Up to and including the 100-hPa surface
B	BB	
C	CC	Above the 100-hPa surface
D	DD	

Each part can be transmitted separately.

- (4) The code form is divided into a number of sections as follows:

<i>Section number</i>	<i>Indicator figures or symbolic figure groups</i>	<i>Contents</i>
1	—	Identification and position data
2	—	Data for standard isobaric surfaces
3	88	Data for tropopause level(s)
4	66 or 77	Data for maximum wind level(s) and data for vertical wind shear
5	—	Data for significant levels, with respect to temperature and/or relative humidity
6	21212	Data for significant levels, with respect to wind
7	31313	Data on sea-surface temperature and sounding system
8	41414	Cloud data
9	51515 52525 59595	Code groups to be developed regionally
10	61616 62626 69696	

In parts A and C, identifier 66666 should not be used in Section 10.

REGULATIONS:**35.1 General**

35.1.1 The code names TEMP, TEMP SHIP, TEMP DROP or TEMP MOBIL shall not be included in the report.

35.1.2 Parts A and B shall contain data, in so far as available, *only* for levels up to and including the 100-hPa level.

35.1.3 Parts C and D shall contain data, in so far as available, *only* for levels above the 100-hPa level.

35.1.4 The instructions regarding Parts A and B of the report with respect to the inclusion of data up to and including 100 hPa and regarding Parts C and D with respect to the inclusion of data above 100 hPa shall *not* be contravened. For example, if data at or below 100 hPa are not included in either Part A or B, as appropriate, they shall *not* be included in Part C or D. In this instance, the non-included data shall be transmitted separately in the form of a correction report.

35.1.5 When during an ascent the pressure data can no longer be obtained but wind data can be obtained, the wind data so obtained shall *not* be reported in TEMP, TEMP SHIP and TEMP MOBIL reports.

Note: These wind data so obtained may be reported in PILOT, PILOT SHIP or PILOT MOBIL.

35.1.6 Only wind data obtained from the radiosonde ascent by either visual or electronic means shall be included in the TEMP, TEMP SHIP and TEMP MOBIL reports. Wind data obtained by means other than a radiosonde-type ascent shall not be included in TEMP, TEMP SHIP and TEMP MOBIL reports.

35.1.7 Only wind data obtained from the radiosonde descent by electronic means shall be included in the TEMP DROP reports. Wind data obtained by means other than a radiosonde-type descent shall not be included in TEMP DROP reports.

35.2 Parts A and C**35.2.1 Section 1 – Identification and position**

The identification of a sea station or a mobile land station shall be indicated by the group D D. The observing station shall indicate its position by means of the group IIIII for a fixed land station, or the groups 99L_aL_aL_a Q_cL_oL_oL_o L_o for a sea station, aircraft or a carrier balloon, or a mobile land station. In addition, a mobile land station shall include the group h₀h₀h₀h₀i_m to indicate the elevation of the station (including units of elevation) and the accuracy of the elevation.

35.2.2 Section 2 – Standard isobaric surfaces

35.2.2.1 In section 2, the data groups for the surface level and the standard isobaric surfaces of 1 000, 925, 850, 700, 500, 400, 300, 250, 200, 150 and 100 hPa in Part A, and of 70, 50, 30, 20 and 10 hPa in Part C shall appear in ascending order with respect to altitude.

35.2.2.2 When the geopotential of a standard isobaric surface is lower than the altitude of the reporting station, the air temperature-humidity group for that surface shall be included. Solidi (////) shall be reported for these groups. The wind groups for these levels shall be included as specified by the value reported for symbol I_d.

35.2.2.3 When wind data are available for all levels, the wind group shall be included for each level as indicated in the symbolic code form. If wind data are not available for all levels, the procedures given below shall be followed:

- (a) When wind data are missing for one or more standard isobaric surfaces but are available for other standard isobaric surfaces below and above the level of missing wind data, the wind group(s), i.e. d_nd_nf_nf_n, shall be coded by means of solidi (////);

- (b) When wind data are missing for a standard isobaric surface and are also missing for all succeeding standard isobaric surfaces up to the termination of the ascent, the wind group shall be omitted for all these levels and the symbol I_d reported accordingly.

35.2.2.4 Whenever it is desired to extrapolate a sounding for the computation of the geopotential at a standard isobaric surface, the following rules shall apply:

- (a) Extrapolation is permissible if, and only if, the pressure difference between the minimum pressure of the sounding and the isobaric surface for which the extrapolated value is being computed does not exceed one quarter of the pressure at which the extrapolated value is desired, provided the extrapolation does not extend through a pressure interval exceeding 25 hPa;
- (b) For the purpose of geopotential calculation, and for this purpose only, the sounding will be extrapolated, using two points only of the sounding curve on a T-log p diagram, namely that at the minimum pressure reached by the sounding and that at the pressure given by the sum of this minimum pressure and the pressure difference, mentioned in (a) above.

35.2.3 *Section 3 – Tropopause level(s)*

35.2.3.1 When more than one tropopause is observed, each shall be reported by repeating section 3.

Note: For a definition of tropopause, the *International Meteorological Vocabulary* (see WMO-No. 182).

35.2.3.2 When no tropopause data are observed, the group 88999 shall be reported for section 3.

35.2.4 *Section 4 – Maximum wind level(s) and vertical wind shear*

35.2.4.1 When more than one maximum wind level is observed, each shall be reported by repeating section 4.

Note: Criteria for determining maximum wind levels are given in Regulations 32.2.3.1 and 32.2.3.2.

35.2.4.2 When no maximum wind level is observed, the group 77999 shall be reported for section 4.

35.2.4.3 Indicator figures 77 shall be used when the level(s) for which maximum wind data are reported does (do) not coincide with the top of the wind sounding. Indicator figures 66 shall be used in the opposite case, i.e. whenever the top of the wind sounding corresponds to the highest wind speed observed throughout the ascent.

Note: For the purpose of the above regulation, the “top of the wind sounding” is to be understood as the highest level for which wind data are available.

35.2.4.4 *Group (4v_bv_bv_av_a)*

Group 4v_bv_bv_av_a shall be included only if data for vertical wind shear are computed and required.

35.2.5 *Section 7 – Sounding system indication, radiosonde, system status, launch time, sea-surface temperature groups*

Section 7 is a mandatory section and shall always be reported. The groups s_rr_ar_as_as_a and 8GGgg are mandatory for all TEMP reports: TEMP, TEMP SHIP, TEMP DROP and TEMP MOBIL. In TEMP SHIP reports, the group 9s_nT_wT_wT_w shall also be included.

35.2.6 *Section 9 – Regional groups*

Inclusion of groups of Section 9 shall be determined by regional decision.

35.2.7 *Section 10 – National groups*

Inclusion of groups of Section 10 shall be determined by national decision.

35.3 Parts B and D

35.3.1 *Section 5 – Significant levels with respect to temperature and/or relative humidity*

35.3.1.1 If, in the determination of significant levels with respect to specified criteria for changes in air temperature and/or relative humidity, the criteria for either variable are satisfied at a particular point in altitude, data for both variables (as available) shall be reported for that level.

Dew-point data shall be derived using the function (or a near equivalent) for the relationship between saturation vapour pressure over water and air temperature (specified in the *Technical Regulations* (WMO-No. 49)). Dew-point data shall not be reported when the air temperature is outside the range stated by WMO for the application of the function; a lesser range may be used as a national practice.

The highest level for which a dew point is reported shall be one of the levels selected in accordance with Regulations 35.3.1.2 and 35.3.1.3.

The reported significant levels *alone* shall make it possible to reconstruct the air temperature and humidity profiles within the limits of the criteria specified.

35.3.1.2 The following shall be included as “mandatory significant levels”:

- (a) Surface level and the highest level of the sounding, or aircraft reference level and termination level for descent soundings;
- (b) A level between 110 and 100 hPa;
- (c) Bases and tops of inversions and isothermal layers which are at least 20 hPa thick, provided that the base of the layer occurs below the 300-hPa level or the first tropopause, whichever is the higher;
- (d) Bases and tops of inversion layers which are characterized by a change in temperature of at least 2.5°C or a change in relative humidity of at least 20 per cent, provided that the base of the layer occurs below the 300-hPa level or the first tropopause, whichever is the higher.

Note: The inversion layers of (c) and (d) may be comprised of several thinner inversion layers separated by thin layers of temperature lapse. To allow for this situation, the tops of the inversion layers of (c) and (d) shall each be at a level such that no further inversion layers, whether thick or thin, shall occur for at least 20 hPa above the level.

35.3.1.3 The following shall be included as “additional levels”. They shall be selected in the order given, thereby giving priority to representing the temperature profile. As far as possible, these additional levels shall be the actual levels at which prominent changes in the lapse rate of air temperature occur:

- (a) Levels which are necessary to ensure that the temperature obtained by linear interpolation (on a T-log P or essentially similar diagram) between adjacent significant levels shall not depart from the observed temperature by more than 1°C below the first significant level reported above the 300-hPa level or the first tropopause, whichever level is the lower, or by more than 2°C thereafter;
- (b) Levels which are necessary to ensure that the relative humidity obtained by linear interpolation between adjacent significant levels shall not depart by more than 15 per cent from the observed values. (The criterion of 15 per cent refers to an amount of relative humidity and NOT to the percentage of the observed value, e.g. if an observed value is 50 per cent, the interpolated value shall lie between 35 per cent and 65 per cent.);
- (c) Levels which are necessary to limit the interpolation error on diagrams other than T-log P. These levels shall be such that the pressure at one significant level divided by the pressure of the preceding significant level shall exceed 0.6 for levels up to the first tropopause and shall be determined by use of the method for selecting additional levels but with application of tighter criteria.

35.3.1.4 When a significant level (with respect to air temperature and/or relative humidity) and a standard isobaric surface coincide, data for that level shall be reported in Parts A and B (or C and D, as appropriate).

35.3.1.5 In Part B, the successive significant levels shall be numbered 00 (station level), the first level 11, the second level 22, . . . etc. . . . 99, 11, 22, . . . etc. In Part D, the first level above 100 hPa shall be numbered 11, the second 22, . . . etc. . . . 99, 11, 22, . . . etc. The code figure 00 for n_0n_0 in Part B shall never be used to indicate any level other than station level.

35.3.1.6 In Parts B and D, a layer for which data are missing shall be indicated by reporting the boundary levels of the layer and a level of solidi (////) to indicate the layer of missing data, provided that the layer is at least 20 hPa thick. The boundary levels are the levels closest to the bottom and the top of the layer for which the observed data are available. The boundary levels are not required to meet “significant level” criteria. The boundary levels and the missing data level groups will be identified by appropriate nn numbers. For example:

33P ₃ P ₃ P ₃	T ₃ T ₃ T _{a3} D ₃ D ₃
44///	////
55P ₅ P ₅ P ₅	T ₅ T ₅ T _{a5} D ₅ D ₅

where the levels 33 and 55 are the boundary levels and 44 indicates the layer for which data are missing.

35.3.2 *Section 6 – Significant levels with respect to wind*

35.3.2.1 Significant levels shall be chosen so that the data from them *alone* shall make it possible to reconstruct the wind profile with sufficient accuracy for practical use.

Note: Criteria for determining significant levels with respect to changes in wind speed and direction are given in Regulation 32.3.1.

35.3.2.2 In Parts B and D, a layer for which data are missing shall be indicated by reporting the boundary levels of the layer and a level of solidi (////) to indicate the layer of missing data, provided that the layer is at least 50 hPa thick. The boundary levels are the levels closest to the bottom and the top of the layer for which the observed data are available. The boundary levels are not required to meet “significant level” criteria. The boundary levels and the missing data level groups will be identified by appropriate nn numbers. For example:

33P ₃ P ₃ P ₃	d ₃ d ₃ f ₃ f ₃ f ₃
44///	////
55P ₅ P ₅ P ₅	d ₅ d ₅ f ₅ f ₅ f ₅

where the levels 33 and 55 are the boundary levels and 44 indicates the layer for which data are missing.

35.3.3 *Section 7 – Sounding system indication, radiosonde, system status, launch time, sea-surface temperature groups*

Section 7 is a mandatory section and shall always be reported. The groups $s_r r_a r_a s_a s_a$ and 8GGgg are mandatory for all TEMP reports: TEMP, TEMP SHIP, TEMP DROP and TEMP MOBIL. In TEMP SHIP reports, the group $9s_n T_w T_w T_w$ shall also be included.

35.3.4 *Section 8 – Cloud data*

35.3.4.1 In TEMP, TEMP SHIP and TEMP MOBIL reports, this section shall be used to report cloud data. N_h , h , C_L , C_M and C_H shall be coded in accordance with the regulations in FM 12 SYNOP (12.2.1.2, 12.2.7.2 and 12.2.7.3).

35.3.4.2 This section shall not be included in TEMP DROP reports.

35.3.5 *Section 9 – Regional groups*

Inclusion of groups of Section 9 shall be determined by regional decision.

35.3.6 *Section 10 – National groups*

Inclusion of groups of Section 10 shall be determined by national decision.

FM 39–VI ROCOB

Upper-level temperature, wind and air density report from a land rocketsonde station

FM 40–VI ROCOB SHIP

Upper-level temperature, wind and air density report from a rocketsonde station on a ship

CODE FORM :

SECTION 1	M _i M _i M _j M _j a ₁ e _T e _T C _T M _r	YYGGg r _m e _w e _w C _w M _r	MMJJJ	$\left\{ \begin{array}{l} \text{IIiii}^* \\ \text{or} \\ 99\text{L}_a\text{L}_a\text{L}_a \quad \text{Q}_c\text{L}_o\text{L}_o\text{L}_o\text{L}_o \quad \text{MMMU}_{\text{L}_a}\text{U}_{\text{L}_o}^{**} \end{array} \right\}$
SECTION 2	HHZ _T TT HHZ _T TT	ddfff ddfff	(9d _p p ₁ p ₁ p ₁) (9d _p p ₁ p ₁ p ₁)	
SECTION 3	(11Z _T T ₁ T ₁ 11Z _T T _n T _n 22Z _T T ₁ T ₁ 22Z _T T _n T _n 33Z _T T ₁ T ₁ 33Z _T T _n T _n 44Z _T T ₁ T ₁ 44Z _T T _n T _n 55Z _T T ₁ T ₁ 55Z _T T _n T _n 66Z _T T ₁ T ₁ 66Z _T T _n T _n	P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n P ₁ P ₁ h ₁ h ₁ h ₁ P _n P _n h _n h _n h _n	d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n d ₁ d ₁ f ₁ f ₁ f ₁ d _n d _n f _n f _n f _n	

Notes:

- ROCOB is the name of the code for an upper-level (for altitudes greater than 20 km) temperature, wind and air density report of a rocketsonde observation from a land station. ROCOB SHIP is the name of the code of a rocket-sonde report from a ship.
- A ROCOB report is identified by = RRXX. A ROCOB SHIP report is identified by M_iM_iM_jM_j = SSXX.
- The code form is divided into three sections as follows:

Section number	Contents
1	Identification data
2	Data for specified geometric altitudes
3	Data for isobaric surfaces (optional)

* Used in FM 39 only.

** Used in FM 40 only.

REGULATIONS:**39.1 General**

The code name ROCOB or ROCOB SHIP shall not be included in the report.

39.2 Section 1 – Identification

39.2.1 The land rocketsonde station shall indicate its position by means of the group IIIii. The ship rocketsonde station shall indicate its position by means of the groups 99L_aL_aL_aQ_cL_oL_oL_o L_o MMU_{L_a}U_{L_o}.

39.2.2 Section 1 shall not be transmitted as a separate report.

39.2.3 The group MMJJJ shall be used to indicate, together with the group YYGGg, the year (JJJ), month (MM), day (YY) and time (GGg) of the firing of the rocket.

39.3 Section 2 – Specified geometric altitudes**39.3.1 *Mandatory levels***

39.3.1.1 Data shall be reported for each 5 km vertical interval, beginning at 20 km, up to the top of the ascent, and for the lowest level of the ascent for which data are available, provided its altitude is higher than 20 km.

39.3.1.2 If data are not available for one or more of the mandatory altitudes specified in Regulation 39.3.1.1, the code groups for those levels shall be inserted in the report in their altitude sequence order with solidi (/, // or ///) reported for the missing elements.

39.3.2 *Significant levels*

39.3.2.1 All data shall be reported for those non-mandatory levels at which significant changes in wind speed or direction or temperature occur. The mandatory and significant levels shall be intermixed in the report in ascending order with respect to altitude.

39.3.2.2 The reported significant data shall make it possible to reconstruct the wind and temperature curves between consecutive mandatory levels with sufficient accuracy for practical use.

39.3.2.3 The criteria for significant changes shall be as follows:

- (a) A departure of the wind speed of 5 or more metres per second from a linear interpolation between any two consecutive levels selected to be reported;
- (b) A departure of the wind direction from a linear interpolation between any two consecutive levels selected to be reported, thus:
 - 60° or more – when the average wind speed for the layer is 8 to 15 metres per second;
 - 30° or more – when the average wind speed for the layer is 16 to 30 metres per second;
 - 20° or more – when the average wind speed for the layer is 31 metres per second or more;
- (c) A temperature change of 3°C from a linear interpolation between any two consecutive levels selected to be reported.

Note: To satisfy these criteria, the following method of approximation is recommended:

- (1) The bottom level and the top level of the 5 km stratum between two consecutive mandatory levels constitute the base lines for determining the significant levels in that stratum. If the wind and temperature criteria are not exceeded, no significant level need be reported. Whenever one of the parameters deviates by more than the limit specified in Regulation 39.3.2.3, the level of greatest deviation becomes a significant level, and data for all three parameters are reported for that level.

- (2) The additional significant levels so introduced divide the stratum into several layers. In each separate layer, the deviations from the linearly interpolated values between the base and the top are then considered. The process used in paragraph (1) above is repeated and yields other significant levels. These additional levels in turn modify the layer distribution, and the method is applied again until any level is approximated to the specified criteria values.

39.3.3 *Group ddfff*

The thickness of the layer through which wind direction and speed are determined shall be 2 km for both mandatory and significant levels, i.e. from 1 km below to 1 km above the altitude reported.

39.3.4 *Group (9d_pp₁p₁p₁)*

Group 9d_pp₁p₁p₁ shall be included only when data are available. If temperature data are missing for a stratum of more than 3 km in depth, the 9d_pp₁p₁p₁ group shall be omitted for the remainder of the ascent.

39.4 Section 3 – Isobaric surfaces

39.4.1 Section 3 shall be included only when data are available for any of the isobaric surfaces of 70, 50, 30, 20, 10, 7, 5, 3, 2, 1, $7 \cdot 10^{-1}$, $5 \cdot 10^{-1}$, $4 \cdot 10^{-1}$, $3 \cdot 10^{-1}$, $2 \cdot 10^{-1}$, $1 \cdot 10^{-1}$, $7 \cdot 10^{-2}$, $5 \cdot 10^{-2}$, $3 \cdot 10^{-2}$, $2 \cdot 10^{-2}$, $1 \cdot 10^{-2}$, $7 \cdot 10^{-3}$, $5 \cdot 10^{-3}$, $3 \cdot 10^{-3}$, $2 \cdot 10^{-3}$, $1 \cdot 10^{-3}$, $7 \cdot 10^{-4}$, $5 \cdot 10^{-4}$, $3 \cdot 10^{-4}$, $2 \cdot 10^{-4}$, $1 \cdot 10^{-4}$, $7 \cdot 10^{-5}$, $5 \cdot 10^{-5}$, $3 \cdot 10^{-5}$, $2 \cdot 10^{-5}$ and $1 \cdot 10^{-5}$ hPa.

39.4.2 In Section 3, indicator figures 11, 22, 33, 44, 55 and 66 specify the following values for PP and hhh:

Indicator figures 11 shall be used when P₁P₁, P₂P₂, . . . P_nP_n are reported in whole hectopascals and h₁h₁h₁, h₂h₂h₂, . . . h_nh_nh_n in hundreds of standard geopotential metres;

Indicator figures 22 shall be used when P₁P₁, P₂P₂, . . . P_nP_n are reported in tenths of a hectopascal and h₁h₁h₁, h₂h₂h₂, . . . h_nh_nh_n in hundreds of standard geopotential metres;

Indicator figures 33 shall be used when P₁P₁, P₂P₂, . . . P_nP_n are reported in hundredths of a hectopascal and h₁h₁h₁, h₂h₂h₂, . . . h_nh_nh_n in hundreds of standard geopotential metres;

Indicator figures 44 shall be used when P₁P₁, P₂P₂, . . . P_nP_n are reported in thousandths of a hectopascal and h₁h₁h₁, h₂h₂h₂, . . . h_nh_nh_n in hundreds of standard geopotential metres;

Indicator figures 55 shall be used when P₁P₁, P₂P₂, . . . P_nP_n are reported in ten-thousandths of a hectopascal and h₁h₁h₁, h₂h₂h₂, . . . h_nh_nh_n in hundreds of standard geopotential metres;

Indicator figures 66 shall be used when P₁P₁, P₂P₂, . . . P_nP_n are reported in hundred-thousandths of a hectopascal and h₁h₁h₁, h₂h₂h₂, . . . h_nh_nh_n in thousands of standard geopotential metres.

FM 41–IV CODAR**Upper-air report from an aircraft (other than weather reconnaissance aircraft)****CODE FORM :****M_iM_iM_jM_j****YYGGg****99L_aL_aL_a****Q_cL_oL_oL_oL_o****P_aP_aP_aB_zS_h****TTT_an_sn_m****(40L_aL_aL_a****Q_cL_oL_oL_oL_o)****ddfff****(41L_aL_aL_a****Q_cL_oL_oL_oL_o****ddfff)****.....****.....****.....****(49L_aL_aL_a****Q_cL_oL_oL_oL_o****ddfff)****(6HHHH)****Notes:**

- (1) CODAR is the name of the code for an upper-air report from aircraft (other than weather reconnaissance aircraft) in figure code.
- (2) A CODAR report is identified by M_iM_iM_jM_j = LLXX.

REGULATIONS :**41.1 General****41.1.1 The code name CODAR shall not be included in the report.****41.1.2 The identifier group M_iM_iM_jM_j shall be included as the first line of the text of a meteorological bulletin of CODAR reports. Individual reports in the bulletin shall not contain the group M_iM_iM_jM_j.****41.2 Wind data****41.2.1 If both spot and mean winds are available, spot winds shall always be reported first.****41.2.2 If one spot wind only is reported, it shall refer to the position given at the beginning of the report. If more than one spot wind is reported, the positions of the points where the second and the following spot winds were measured shall be included immediately before the relevant ddfff group(s).****41.2.3 In the case of mean wind, the position of the midpoint of the sector over which it was calculated shall always be included immediately before the relevant ddfff group.**

CODE FORM :SECTION 1 **AMDAR** YYGG

SECTION 2 $i_p i_p i_p$ $I_A . . . I_A$ $L_a L_a L_a L_a A$ $L_o L_o L_o L_o B$ YYGGgg $S_h h_l h_l h_l$

 SST_AT_AT_A $\left\{ \begin{array}{l} SST_d T_d T_d \\ \text{or} \\ UUU \end{array} \right\}$ ddd/fff **TBB_A** **SS₁S₂S₃**

SECTION 3 333 **F** $h_d h_d h_d$ **V** $G f_g f_g f_g$ **Notes:**

- (1) AMDAR is the name of the code for an automatic meteorological report from an aircraft.
- (2) Observations are made at specified levels, time intervals or when the highest wind is encountered, and shall be included in individual reports.
- (3) Data transmitted from the aircraft are encoded in binary code and are translated into the quasi-AIREP format for the convenience of human users.

REGULATIONS :**42.1 General**

42.1.1 In a bulletin of AMDAR reports, the contents of Section 1 (the code name AMDAR and the group YYGG) shall be included only as the first line of the bulletin.

42.1.2 Reporting data groups

42.1.2.1 Subject to Regulation 42.1.2.2, an AMDAR report shall include Section 2 containing at least the phase of flight indicator, the aircraft identifier, its geographical location and the day and time of observation, as well as the observed temperature and wind.

42.1.2.2 An AMDAR report from an ASDAR system shall include all data groups contained in Section 2 and shall not include Section 3.

42.1.2.3 An AMDAR report from an ACARS system shall include Section 3.

42.1.2.4 Use of solidi

Data shall be encoded as solidi when not available, when the data collection platform cannot acquire correct data, or in the event of parity errors.

42.1.3 Frequency of observations

The frequency of observations shall vary according to the phase of the flight (ascent, level flight or descent).

42.1.3.1 Observations during ascent

During ascent, observations shall be made as the aircraft passes through certain pressure levels, as follows. The first level shall be the nearest multiple of 10 hPa less than pressure at take-off. The next nine observations shall be at intervals of 10 hPa. The eleventh level shall be the first multiple of 50 hPa less than the tenth level. Observations shall continue at 50-hPa intervals until ascent is completed.

Note: For example, if the pressure at take-off was 1 012 hPa, the first level to be reported would be 1 010 hPa.

42.1.3.2 Observations during level flight**42.1.3.2.1 Routine observations**

Routine observations during level flight shall be made at set intervals of time. The first observation shall be made at the first integral minute after the level flight phase has been continuously occupied for at least 15 seconds. Subsequent observations shall be made at seven-minute intervals. If level flight is interrupted by unsteady flight, the timing sequence shall begin again upon resumption of level flight.

42.1.3.2.2 Highest wind encountered

Highest wind encountered shall be reported when the aircraft is in level flight at a pressure level less than 600 hPa, according to the following scheme. Smoothed wind speed shall be sampled at one-second intervals, and a wind speed maximum shall be reported if and only if the wind speed:

- (a) Is greater than 60 knots;
- (b) Exceeds the observed wind speed at the previous routine observation by 10 knots or more; and
- (c) Exceeds the observed wind speed at the subsequent routine observation by 10 knots or more.

42.1.3.3 Observations during descent

During descent, observations shall be made as the aircraft passes through certain pressure levels, as follows. The first level shall be the nearest multiple of 50 hPa greater than the pressure at the last observation before descent. Subsequent observations shall be at intervals of 50 hPa, until a pressure level of 700 hPa is reached. From that level, observations shall continue at 50-hPa intervals, but supplemented by observations at intervals of 10 hPa.

42.2 Section 2**42.2.1 Phase of flight indicator $i_p i_p i_p$**

42.2.1.1 An indicator shall be included in each report, to show both phase of flight (unsteady, level, ascent or descent) and, in the case of level flight, the type of observation (routine or maximum wind).

42.2.1.2 Whenever a predetermined roll threshold has been exceeded, the phase of flight shall be considered to be unsteady.

42.2.1.3 A routine observation in level flight shall be indicated by encoding the phase of flight indicator as LVR.

42.2.1.4 Highest wind encountered in level flight shall be indicated by encoding the phase of flight indicator as LVW.

42.2.1.5 An observation during ascent shall be indicated by encoding the phase of flight indicator as ASC.

42.2.1.6 An observation during descent shall be indicated by encoding the phase of flight indicator as DES.

42.2.1.7 An observation during an unsteady phase of flight shall be indicated by encoding the phase of flight indicator as UNS.

42.2.2 Meteorological data**42.2.2.1 Temperature**

Each observation shall include the air temperature at the given pressure altitude. The precision of the temperature shall be indicated by s_3 . If observed, either dew-point temperature or relative humidity at the given pressure altitude shall be included.

42.2.2.2 Wind

Each observation shall include a value for the observed wind. Direction, relative to true north, shall be reported in whole degrees. Wind speed shall be reported in whole knots.

42.2.2.3 Turbulence

Each observation from an ASDAR system shall include a report of turbulence, encoded by the indicator letters TB followed by a single digit value for the turbulence.

42.3 Section 3**42.3.1 Group Fh_dh_dh_d**

This group shall be used in an AMDAR report from an ACARS system to report the pressure altitude.

Note: Reports up to and including 700 hPa are considered to be above the aerodrome with height derived from the QNH value and the elevation of the aerodrome concerned. Heights above 700 hPa are included in accordance with the ICAO standard atmosphere.

42.3.2 Group VGf_gf_gf_g

This group shall be used in an AMDAR report from an ACARS system to report the maximum derived equivalent vertical gust.

Notes:

- (1) The qualitative severity of turbulence can be related approximately to values of derived equivalent gust velocity as follows:

U _{de}	< 2 m s ⁻¹	2–4.5 m s ⁻¹	4.5–9 m s ⁻¹	> 9 m s ⁻¹
Severity	Nil	Light	Heavy	Severe

- (2) The derived equivalent vertical gust, U_{de}, is defined by aircraft design codes such as the US Federal Aviation Regulations – Part 25.341, or the Engineering Sciences Data Unit (London, United Kingdom) – Data Item 69023.

FM 44–V ICEAN

Ice analysis

CODE FORM:

SECTION 1 ICEAN

(Preamble 1)	20002	33399	0YYG _c G _c	(2Y _s Y _s G _s G _s)	
	or				
(Preamble 2)	75557	33399	0YYG _c G _c	(2Y _s Y _s G _s G _s)	000G _p G _p

SECTION 2	(44111	6L _i L _i L _j L _j	Q _c L _a L _a L _a L _a	L _o L _o L _o L _o L _o
	Q _c L _a L _a L _a L _a	L _o L _o L _o L _o L _o
	CF _p C _p S ₁ C ₁	(2F _s C _s S ₂ C ₂)	(3F _e C _e S ₃ C ₃)	(4F _q C _q S ₄ C ₄)
	(5F _u C _u S ₅ C ₅)	(6T ₁ T ₂ R _e R _h)	(7W _t D _w t _E m _s)	(8a _i Dr _i f _i)
	(9n _G n _G n _B n _B))			

SECTION 3	(4422K	Q _c L _a L _a L _a L _a	L _o L _o L _o L _o L _o	Q _c L _a L _a L _a L _a
	L _o L _o L _o L _o L _o)	

SECTION 4	(4433K	Q _c L _a L _a L _a L _a	L _o L _o L _o L _o L _o	Q _c L _a L _a L _a L _a
	L _o L _o L _o L _o L _o)	
	19191			

Notes:

- (1) ICEAN is the name of the code describing actual or predicted ice conditions.
- (2) An ICEAN analysis or prognosis is identified by the word ICEAN.
- (3) The code form is divided into four sections:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
1	20002 or 75557	Identification of time groups
2	44111	Description of ice conditions
3	4422	Areas with defined navigability
4	4433	Recommended track

Sections 2, 3 and/or 4 are not transmitted separately.

REGULATIONS:

44.1 General

44.1.1 The code name ICEAN shall always appear as a prefix to an individual coded analysis or prognosis.

4.4.1.2 When the position groups delineate an enclosed area, they shall appear in the coded analysis or prognosis in clockwise sequence. The first position group(s) shall be repeated as the last position group(s) to complete closure of the area.

44.1.3 Each analysis or prognosis shall end with the group 19191.

44.2 Section 1

44.2.1 The first preamble shall be used to begin an ice analysis. The second preamble shall be used to begin an ice prognosis.

44.2.2 The appropriate preamble shall be included each time the analysis or prognosis is prepared from a different chart.

44.2.3 When, in addition to conventional data, satellite information is used to prepare the analysis or prognosis, the date and time of the satellite information shall be indicated by means of the group 2Y_sY_sG_sG_s.

44.2.4 Positions shall be given in degrees and minutes or by using the group L_aL_aL_oL_ok which gives the position to the nearest half-degree. If the group L_aL_aL_oL_ok is used, the indicator group 33399 in the preamble shall be replaced by the group 33300 for positions in the northern hemisphere and by the group 33311 for positions in the southern hemisphere.

44.3 Section 2

44.3.1 Section 2 shall be omitted from the coded analysis or prognosis which is intended to contain only information on the navigability of areas or on recommended shipping tracks.

44.3.2 Section 2 shall be repeated as often as necessary to describe the ice conditions in the entire area covered by the analysis or prognosis.

44.3.3 The groups 2F_sC_sS₂C₂ etc. 9n_Gn_Gn_Bn_B shall be included, as required, to describe further the ice conditions indicated by the preceding groups 6L_iL_iL_jL_j etc. CF_pC_pS₁C₁.

44.3.4 Information on icebergs shall be included when available. The group 9n_Gn_Gn_Bn_B shall be used to provide information on the icebergs additional to that given by the group 6L_iL_iL_jL_j.

44.4 Section 3

44.4.1 When information on the navigability of an area is not available, or does not need to be included, Section 3 shall be omitted.

44.4.2 Section 3 shall be repeated as often as necessary to describe the navigation conditions in the entire area covered by the analysis or prognosis.

44.5 Section 4

44.5.1 When information on shipping tracks is not included, Section 4 shall be omitted.

44.5.2 If the obstruction to navigation varies along a recommended track, Section 4 shall be repeated as often as necessary to delineate the various legs along the recommended track.

44.5.3 If a recommended track is divided into legs, the position of the last point of the preceding leg shall be repeated as the first position point of the new leg.

CODE FORM :

PREAMBLES	10001	333X ₁ X ₁	0YYG _c G _c				
	or						
	10001	333X ₁ X ₁	0YYG _c G _c	8X ₂ X ₂ X ₂ 8	00X ₃ X ₃ X ₃		
	or						
	65556	333X ₁ X ₁	0YYG _c G _c	000G _p G _p			
	or						
	65556	333X ₁ X ₁	0YYG _c G _c	000G _p G _p	8X ₂ X ₂ X ₂ 8	00X ₃ X ₃ X ₃	
SECTION 0	99900						
	(9NNSS)	8P _t P _c PP	or 8h _t h _c h _a h _a	yyyyy	(md _s d _s f _s f _s)	(00C ₁ 00)

Subsection 0–1	(000g _p g _p)	{	9P _t P _c PP	or 9h _t h _c h _a h _a	yyyyy	
			or				
			7P _t P _c PP	or 7h _t h _c h _a h _a	yyyyy	(md _s d _s f _s f _s) (00C ₁ 00)
		
SECTION 1	99911						
	(9NNSS)	66F _t F _i F _c	yyyyy	(md _s d _s f _s f _s)	(00C ₁ 00)	

Subsection 1–1	(000g _p g _p)	{	69F _t F _i F _c	yyyyy	yyyyy	
			or				
			67F _t F _i F _c	yyyyy	yyyyy	(md _s d _s f _s f _s) (00C ₁ 00)
		
SECTION 2	99922						
	4e ₁ uuu	yyyyy	(00C ₁ 00)			
			
SECTION 3	99933						
	33M _h M _s M _t	yyyyy	(00C ₁ 00)			
			
SECTION 4	99944						
	989w _e i	{					
	or						
	988ww		yyyyy	(md _s d _s f _s f _s)	(00C ₁ 00)	
	or						
	987w _s w _s	

SECTION 5	99955						
	(9NNSS)	(55T _t T _i T _c)	(555PP)	(5555T _i)	yyyyy	(md _s d _s f _s f _s) (00C ₁ 00)

SECTION 6	99966						
	2C _s S ₁ S ₂ Z ₁	yyyyy	(md _s d _s f _s f _s)	(00C ₁ 00)		
		
	(9CH _b H _b H _b)	8NH _t H _t H _t	yyyyy		
	or						
	(7CH _b H _b H _b)	6NH _t H _t H _t	yyyyy		

SECTION 7	99977 (000g _p g _p)	yyyyy	8ddff	7ddff	5ddff	4ddff	3ddff	2ddff	1ddff	(00C ₁ 00)
	
SECTION 8	99988 9i _j H _j H _j H _j and/or 9i _j P _s P _s P _s and/or 4e ₁ uuu	yyyyy	d _j d _j f _j f _j f _j	yyyyy	d _j d _j f _j f _j f _j	(00C ₁ 00)
		yyyyy	d _j d _j f _j f _j f _j	yyyyy	d _j d _j f _j f _j f _j	(00C ₁ 00)
		yyyyy	yyyyy					
SECTION 9	99999 4e ₁ uuu	(42uuu)	yyyyy	(00C ₁ 00)					
	(00000	42uuu	yyyyy)					
	(.....)					
SECTION 10	88800 77e ₂ uu	(9d _w d _w P _w P _w)	yyyyy	(9d _w d _w P _w P _w)	yyyyy	(00C ₁ 00)
Subsection 10-1	(000g _p g _p	$\left\{ \begin{array}{l} 79e_2uu \\ \text{or} \\ 76e_2uu \end{array} \right\}$	(9d _w d _w P _w P _w)	yyyyy	(9d _w d _w P _w P _w)	yyyyy	(00C ₁ 00)
		)
SECTION 11	88822 44vvv or 444vvv	yyyyy	yyyyy						
		yyyyy	yyyyy						
SECTION 12	77744	Vocabulary groups	44777					
	19191	..								

Notes:

- (1) IAC is the name of the code comprising a set of the International Analysis Codes.
- (2) The code form consists of a set of alternative preambles and a number of sections as follows:
 - (a) Alternative preambles

<i>Line</i>	<i>To be used for</i>
First line	Surface analysis
Second line	Analysis other than surface
Third line	Surface prognosis
Fourth line	Prognosis other than surface

(b) Sections

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
0	99900	Pressure or topography systems
1	99911	Frontal systems
2	99922	Isopleth values
3	99933	Air-mass particulars
4	99944	Weather
5	99955	Tropical systems
6	99966	Cloud systems
7	99977	Upper winds
8	99988	Jet-stream characteristics
9	99999	Tropopause characteristics
10	88800	Sea temperature and waves
11	88822	Vertical wind shear
12	77744	Vocabulary groups

A section cannot be transmitted without the appropriate preamble.

- (3) Sections 0, 1 and 10 each contain a subsection which can be used when greater detail is required about past or future positions and characteristics of any pressure, front or wave system or sea-temperature configuration. Whereas the section itself refers to the time indicated in the preamble of the message, the past or future times of the subsection are indicated by means of the group 000g_pg_p. A subsection can be repeated, with insertion of the appropriate group 000g_pg_p, when information on both past and future conditions is to be included.
- (4) The Sections 0 to 11 and the subsections each describe delineations, by means of the position groups yyyyy, of given values of a parameter or given states of an element. The section thus consists of a regular succession of sets of groups, each set starting with a group giving the new value of the parameter or element. The position groups of each set may be followed by additional information in the optional groups md_sd_sf_sf_s and 00C₁00 on the movement of systems or fronts and about the confidence of the preceding information, as specified in the code form.
- (5) Section 6 provides for the inclusion of reported conditions by means of groups with indicator figures 9 and 8, and forecast conditions by groups with indicator figures 7 and 6.
- (6) Section 7 provides for the coding of upper winds in vertical profile for selected standard isobaric surfaces, at each position yyyyy and either at the time given in the preamble of the message or at a later time indicated by the group 000g_pg_p.
- (7) Section 8 provides for the coding of actual or forecast winds for a number of positions along the jet-stream core or along the line of maximum wind speed on the standard constant-pressure charts immediately above or below the jet core. This section will be restricted normally to winds exceeding 60 knots or 30 m s⁻¹ or 100 km h⁻¹ (depending on the value selected for i_j).
- (8) Section 9 provides for the coding of tropopause temperature data in relation to isopleths of the level of the tropopause. The 4e₁uuu group gives the value of the isobar or the isohypse described by all the yyyyy groups which follow up to the next 4e₁uuu group in the message. Along a given isobar or isohypse, each of the 42uuu groups gives the temperature at the points indicated by the following yyyyy groups. When the temperature changes along the tropopause isopleth, an indicator group 00000 is included, followed by a 42uuu group and the yyyyy groups. In the 42uuu group, uuu gives the temperature in whole degrees Celsius.
- (9) Section 10 provides for indicating, as an optional feature, direction and period of waves for each point of a sea-surface isotherm. Each group 9d_wd_wP_wP_w refers to the position yyyyy which follows.
- (10) Section 11 provides for the coding of vertical wind shear in knots per 1 000 metres, by using the group 44vvv, and for the coding of vertical wind shear in knots per 300 metres by using the group 444vv.
- (11) Section 12 provides for the addition of information in plain language, for instance to emphasize the existence of a line squall.

REGULATIONS:

45.1 General

The code name IAC shall not be included in the coded analysis or prognosis.

45.2 Preamble

45.2.1 The appropriate preamble shall be included each time the analysis or prognosis is made up from a different chart, whether it be for sea level or any other level, and for each different type.

45.2.2 Each analysis or prognosis defined in Regulation 45.2.1 shall end with the group 19191.

45.2.3 Additional groups shall be inserted in the preambles under the following conditions, as described in Code table 4892:

- (a) When $x_2x_2x_2 = 555$, the group 85558 shall be followed by two 00x₃x₃x₃ groups;
- (b) When $x_2x_2x_2 = 666$, the group 86668 shall be followed by either the 81118 or the 82228 group, as appropriate.

45.3 Sections

45.3.1 Each section shall be identified by its symbolic figure group. If the same type of data is given in two separate portions of the message, each portion constitutes a section and shall be preceded by the appropriate symbolic figure group.

Note: The symbolic figure groups are primarily designated for use at analysis centres where different sections or portions of sections may be prepared at varying times and may be communicated in a varying order.

45.3.2 *Position groups*

45.3.2.1 The position groups yyyyy shall be given in the form specified by the symbol x_1x_1 .

45.3.2.2 When the method of indicating positions is changed part-way through an analysis, the change shall be indicated by the insertion of the appropriate indicator group 333 x_1x_1 , except as stipulated in Regulation 45.3.2.3.

45.3.2.3 When positions in equatorial regions are given in the form $L_aL_aL_oL_o$ and the key group 33322 (for 333 x_1x_1) is used, southern latitudes from 0°S to 30°S shall be indicated by subtraction from 100 (13°S = 87, 29°S = 71, etc.).

45.3.2.4 When positions are given in the form $QL_aL_aL_oL_o$ and a more precise location of the positions is required, the group 000 L_aL_o shall be added after the appropriate $QL_aL_aL_oL_o$ group, with L_a and L_o giving the required tenths of a degree latitude and longitude, respectively.

45.3.2.5 When positions are given in the form $iiiD_1s_1$ and the distance to be indicated by s_1 is 110 kilometres or more, the group 00 s_200 shall precede the $iiiD_1s_1$ group which it modifies, with s_2 indicating the hundreds of kilometres to be added to the value of s_1 .

45.3.3 *Subsections of Sections 0, 1 and 10*

45.3.3.1 To indicate positions and characteristics of a system or set of parameters at times *prior* to the time given in the preamble, the groups 9P tP_cPP or 9h $t_hc_hah_a$ in Subsection 0–1, or the group 69F tF_iF_c in Subsection 1–1, or the group 79e $2uu$ in Subsection 10–1 shall be used. In these cases the number of hours reported for g_pg_p shall be *subtracted* from the time given in the preamble (i.e. G_cG_c or $G_cG_c + G_pg_p$ as appropriate), to obtain the *prior* time.

Note: A subsection may be repeated, as required, to give information on various *prior* positions of the system or parameters.

45.3.3.2 To indicate positions and characteristics of a system or set of parameters at times *after* the time given in the preamble, the groups 7P tP_cPP or 7h $t_hc_hah_a$ in Subsection 0–1, or the group 67F tF_iF_c in Subsection 1–1, or the group 76e $2uu$ in Subsection 10–1 shall be used. In these cases the number of hours reported for g_pg_p shall be *added* to the time given in the preamble (i.e. G_cG_c or $G_cG_c + G_pg_p$, as appropriate), to obtain the *future* time.

Note: A subsection may be repeated, as required, to give information on various *future* positions of the system or parameters.

45.3.4 *Section 3 – Air mass*

The 33M hM_sM_t group shall be followed by a second 33M hM_sM_t group when necessary to indicate that two air masses are involved and they have become mixed, that one air mass is above the other, or that the air mass is in a state of transition and acquiring new characteristics.

45.3.5 *Section 6 – Clouds*

Groups with indicator figures 9 and 8 shall be used to indicate reported conditions, those with indicator figures 7 and 6 to indicate forecast conditions.

45.3.6 Section 7 – Upper winds

45.3.6.1 Wind data for the standard isobaric surfaces of 850, 700, 500, 400, 300, 200 and 100 hPa, or a selection of these surfaces, shall be given in the ddff groups with indicator figures 8, 7, 5, 4, 3, 2 and 1, respectively. The number of hours given for g_pg_p shall be added to the time given for G_cG_c to specify the time of forecast winds.

45.3.6.2 Wind speeds of 100 knots or more shall be encoded as follows:

- (a) Wind speeds of 100 knots or more, but not exceeding 199 knots, shall be reported as follows:
 - (i) 50 shall be added to dd;
 - (ii) The number of knots in excess of 100 shall be indicated for ff;
- (b) Wind speeds of 200 knots or more, but not exceeding 299 knots, shall be reported as follows:
 - (i) The code group 00200 shall be inserted after the group to which it refers;
 - (ii) The number of knots in excess of 200 shall be indicated for ff;
- (c) Wind speeds of 300 knots or more, but not exceeding 399 knots, shall be reported as follows:
 - (i) The code group 00300 shall be inserted after the group to which it refers;
 - (ii) The number of knots in excess of 300 shall be indicated for ff.

45.4 Additional groups and supplementary information

If additional supplementary sections of the analysis code are used for national purposes, the above code form shall be used in so far as it is applicable and the supplementary sections shall be placed at the end of the coded analysis and prognosis or sent separately from each other.

45.5 Correction

When it is necessary to send a correction to the analysis or prognosis, the correction shall commence with the groups 11133 0YYG_cG_c. The corrections shall follow, preceded by the key group indicators pertinent to the sections, and the coded analysis or prognosis shall end with the 19191 group.

CODE FORM :

PREAMBLES	10001 or 65556	33388	0YYG _c G _c						
		33388	0YYG _c G _c	000G _p G _p					
SECTION 0	99900 8P _t P _c PP	QL _a L _a L _o L _o	md _s d _s f _s f _s					
Subsection 0–1	(000g _p g _p	{ 9P _t P _c PP or 7P _t P _c PP	QL _a L _a L _o L _o QL _a L _a L _o L _o)				
						md _s d _s f _s f _s			
SECTION 1	99911 66F _t F _i F _c	QL _a L _a L _o L _o	QL _a L _a L _o L _o		md _s d _s f _s f _s			
Subsection 1–1	(000g _p g _p	{ 69F _t F _i F _c or 67F _t F _i F _c	QL _a L _a L _o L _o QL _a L _a L _o L _o)				
						md _s d _s f _s f _s			
SECTION 2	99922 44PPP	QL _a L _a L _o L _o	QL _a L _a L _o L _o					
SECTION 3	(Reserved)								
SECTION 4	99944 987W _s W _s	QL _a L _a L _o L _o	QL _a L _a L _o L _o					
SECTION 5	99955 (55T _t T _i T _c)	(555PP)	QL _a L _a L _o L _o	QL _a L _a L _o L _o	md _s d _s f _s f _s			
SECTION 6	88800 77e ₂ uu	(9d _w d _w P _w P _w)	QL _a L _a L _o L _o	(9d _w d _w P _w P _w)	QL _a L _a L _o L _o	(00C ₁ 00)	
Subsection 6–1	(000g _p g _p	{ 79e ₂ uu or 76e ₂ uu	{ (9d _w d _w P _w P _w) (9d _w d _w P _w P _w) (00C ₁ 00))	{ QL _a L _a L _o L _o QL _a L _a L _o L _o QL _a L _a L _o L _o	{ (9d _w d _w P _w P _w) (9d _w d _w P _w P _w) (9d _w d _w P _w P _w)	{ QL _a L _a L _o L _o QL _a L _a L _o L _o QL _a L _a L _o L _o	{	}	
SECTION 7	77744 19191 Vocabulary groups						44777	

Notes:

- (1) IAC FLEET is the name of the abbreviated code of the International Analysis Code used for marine purposes.
- (2) The code form consists of a set of alternative preambles and a number of sections as follows:

- (a) Alternative preambles

<i>Line</i>	<i>To be used for</i>
First line	Surface analysis
Second line	Surface prognosis

- (b) Sections

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
0	99900	Pressure systems
1	99911	Frontal systems
2	99922	Isobar values
3	—	(Reserved)
4	99944	Weather
5	99955	Tropical systems
6	88800	Sea temperature and waves
7	77744	Vocabulary groups

- (3) Each analysis or prognosis section may be repeated as many times as necessary. Any section may be omitted from the code form.
- (4) The basic code forms for Sections 0, 1 and 6 give details on pressure systems, fronts, waves and sea-surface temperatures at the time specified in the preamble. Each of these sections contains a subsection which can be used when greater detail is required on past and future positions and characteristics of those systems or parameters. These subsections are identified by the group 000g_pg_p; hence, they can be repeated within the section as often as necessary in order to provide information on either past or future conditions, or both.
- (5) Sections 0 to 6 and the subsections each describe delineations, by means of the position groups QL_aL_aL_oL_o (or variants thereof), of given values of a parameter or given states of an element. The section thus consists of a regular succession of sets of groups, each beginning with an indicator group giving the new value of the parameter or element. In some cases the position groups of each set are followed by the movement group md_sd_sf_sf_s and the optional group 00C₁00 which contains the confidence factor for the preceding information.
- (6) The use of Section 5 (tropical section) does not preclude the use in the same general area of other sections, where applicable.
- (7) Section 6 provides for indicating, as an optional feature, direction and period of waves for each point of a sea-surface isotherm. Each group 9d_wd_wP_wP_w refers to the position QL_aL_aL_oL_o which follows.
- (8) Section 7 provides for the inclusion of amplifying phrases from a vocabulary code within the message. Section 7 also provides for including plain-language remarks at the end of the analysis or of the prognosis when this is considered necessary to emphasize the existence of a line squall.

REGULATIONS:**46.1 General**

The code name IAC FLEET shall not be included in the coded analysis or prognosis.

46.2 Preamble

- 46.2.1** The appropriate preamble shall be included each time the analysis or prognosis is made up from a different chart for each different type.

- 46.2.2** Each analysis or prognosis as defined in Regulation 46.2.1 shall end with the indicator group 19191.

Note: See Regulation 46.4.3 regarding the use of replacement groups for group 33388 in the preambles.

46.3 Sections

- 46.3.1** Each section shall be identified by its symbolic figure group. If the same type of data is given in two separate portions of the message, each portion constitutes a section and it shall be preceded by the appropriate symbolic figure group.

Note: When different sections, or portions of sections, are prepared at varying times, it may be necessary for an analysis centre to issue more than one coded analysis or prognosis in order to include all of the data required for its area of responsibility.

- 46.3.2** When included, the sections shall be given in the following order of sequence: Sections 0, 1, 2, 4, 5, 6 and 7.

- 46.3.3** In coding Sections 0, 1, 2, 4 and 5, the sequence order of the data, in so far as practicable, shall be as follows:

Section 0 – *Pressure systems*: to be given in order of occurrence from west to east.

Section 1 – *Frontal information*: to be given in a general run, in so far as possible, from west to east.

Section 2 – *Isobar delineation*: points on an isobar encircling a LOW shall be given first and progressively in cyclonic direction. Points on an isobar encircling a HIGH shall be given last and progressively in an anticyclonic direction.

Section 4 – *Areas of weather*: to be given in order of occurrence from west to east.

Section 5 – *Tropical systems*: to be given in the same order as pressure systems or frontal information, according to which one the tropical system more closely resembles.

46.4 Position groups

- 46.4.1** When the group 33388 is used in the preamble, point position groups shall be given in the form QL_aL_aL_oL_o for all sections included.

- 46.4.2** When point positions are given in the QL_aL_aL_oL_o and a more precise location of the positions is required, the group 000L_aL_o shall be added after the appropriate QL_aL_aL_oL_o group, with L_a and L_o giving the required tenths of a degree of latitude and longitude, respectively.

- 46.4.3** When point positions are given to the nearest half-degree of latitude and longitude, the group 33300, 33311 or 33322, as appropriate, shall be used instead of the group 33388 in the preamble. In these cases, the group L_aL_aL_oL_ok shall be substituted for the group QL_aL_aL_oL_o in the code form of all the sections included.

- 46.4.4** When positions in equatorial areas are given in the form L_aL_aL_oL_ok (i.e. group 33322 is used), southern latitudes from 0°S to 30°S shall be indicated by subtraction from 100 (13°S = 87, 29°S = 71, etc.).

- 46.4.5** The position group for each pressure system (Section 0) shall be repeated, when required. Position points on fronts (Section 1), isobars (Section 2), boundaries of areas of significant weather (Section 4) and tropical systems resembling fronts (Section 5) shall be given only once.

- 46.4.6** If a pressure (Section 0) or tropical (Section 5) system is elongated and open, two or more position points shall be given to locate the axis of the system. The first position point and the pressure (when given in Section 5) shall refer to the vortex of the system.

Note: The position points delineating the axis of the system may be repeated, if required.

46.5 Movement groups

46.5.1 The movement group shall be given for each pressure (Section 0), frontal (Section 1) or tropical (Section 5) system included in the message. When the system is stationary, the $md_s d_s f_s f_s$ group shall be coded 10000.

46.5.2 When the pressure (Section 0) or tropical (Section 5) system is elongated and open, the $md_s d_s f_s f_s$ group shall refer to the axis of the system.

46.5.3 When fronts (Section 1) or tropical systems resembling fronts (Section 5) are given, the $md_s d_s f_s f_s$ group shall refer to the central portion of the type indicated. When two or more $md_s d_s f_s f_s$ groups are required to indicate the movement, the front or system shall be subdivided into segments by repeating the group 66F_iF_c or 55T_iT_c, as appropriate.

46.5.4 The $md_s d_s f_s f_s$ group shall always indicate the movement of the system or front from the last given position.

46.6 Subsections of Sections 0, 1 and 6

46.6.1 To indicate positions and characteristics of a system or set of parameters at times *prior* to the time given in the preamble, the group 9P_iP_cPP in Subsection 0–1, or the group 69F_iF_c in Subsection 1–1, or the group 79e₂uu in Subsection 6–1 shall be used. In these cases the number of hours coded for g_pg_p shall be *subtracted* from the time given in the preamble (i.e. G_cG_c or G_cG_c + G_pG_p, as appropriate), to obtain the *prior* time.

Note: A subsection may be repeated, as required, to give information on various *prior* positions of the system or parameters.

46.6.2 To indicate positions and characteristics of a system or set of parameters at times *after* the time given in the preamble, the group 7P_iP_cPP in Subsection 0–1, or the group 67F_iF_c in Subsection 1–1, or the group 76e₂uu in Subsection 6–1 shall be used. In these cases the number of hours coded for g_pg_p shall be *added* to the time given in the preamble (i.e. G_cG_c or G_cG_c + G_pG_p, as appropriate), to obtain the *future* time.

Note: A subsection may be repeated, as required, to give information on various *future* positions of the system or parameters.

46.7 Section 6

When included in Section 6 and Subsection 6–1, the group 9d_wd_wP_wP_w shall give the direction and period of the waves at the position specified by the QL_aL_aL_oL_o group which follows.

46.8 Additional groups and supplementary information

46.8.1 Amplifying phrases from a vocabulary code shall be preceded and terminated by the appropriate indicator groups 77744 and 44777, respectively.

Note: These amplifying phrases may be inserted within the message as required.

46.8.2 If additional supplementary sections of the IAC FLEET are used for national purposes, the above code form shall be used in so far as it is applicable and the supplementary sections shall be placed at the end of the coded analysis or prognosis or sent separately.

46.9 Correction

When it is necessary to send a correction to the analysis or the prognosis, the correction shall commence with the groups 11133 0YYG_cG_c. The corrections which follow shall be preceded by the appropriate indicators (8. . . ., 66. . . ., 44. . . ., etc.) and end with the 19191 group.

CODE FORM :

SECTION 0	GRID	F ₁ F ₂ NNN	1nnn _t n _t	(2n _T n _T a ₁ a ₂)			
SECTION 1	111	1a ₁ a ₁ a ₂ a ₂ 7YYG _c G _c	(2p ₁ p ₁ p ₂ p ₂) (8u _t ttt)	(3H ₁ H ₁ H ₁ H ₁) (9u _b t _b t _b t _b)	(4H ₂ H ₂ H ₂ H ₂) (0mmg _r g _r)	(5b ₁ b ₁ b ₂ b ₂)	6JJMM
SECTION 2	(222	1n _i n _i n _j n _j 9d _i d _i d _j d _j	{ 2Q _c L _a L _a L _a 6Q _c L _o L _o L _o 0d _j d _j d _j d _j)	3L _o L _o L _o L _o (7iiii	4Q _c L _a L _a L _a s _x jjjj)	5L _o L _o L _o L _o (88L _a L _a L _a	Q _c L _o L _o L _o L _o) }
SECTION 3	333	1n _a n _a n _p i _s (5Q _c L _a L _a L _a L _a (999l _o l _o) k ₁ k ₁ n _g n _g (999l _o l _o) k ₁ k ₁ n _g n _g	2n ₁ n ₂ q ₁ q ₂ 6L _o L _o L _o L _o) i _a i _a i _a j _a j _a j _a i _a i _a i _a j _a j _a j _a	(3u _s n _{rr} rrrrr) (s _x)II . . . I (s _x)II . . . I	(4u _s n _{rr} rrrrr) (s _x)II . . . I (s _x)II . . . I	(s _x)II . . . I (s _x)II . . . I	
SECTION 4	(444	1C _s C _s C _s C _s	2C _s C _s C _s C _s	3C _s C _s C _s C _s	4C _s C _s C _s C _s	5C _s C _s C _s C _s	6C _s C _s C _s C _s)
SECTION 5	555	F ₁ F ₂ NNN	1nnn _t n _t	(2n _T n _T a ₁ a ₂)	{ 666 777		

Notes:

- (1) GRID is the name of the code for the transmission of processed data (analyses and forecasts of meteorological and other geophysical parameters) in the form of numerical values given for a set of regularly spaced points on a chart. The code is suitable for computer use and also for decoding by manual handling.
- (2) A GRID coded analysis or forecast is identified by the word GRID.
- (3) The code form is divided into six sections:

Section number	Symbolic figure group	Contents
0	—	Identification of the coded analysis or forecast
1	111	Identification of the processed data included in the coded analysis or forecast
2	222	Geometry of grids not published in <i>Weather Reporting</i> (WMO-No. 9), Volume B (optional)
3	333	Data format specification and data content
4	444	Check sums (optional)
5	555	Redundant identification of the coded analysis or forecast and indicator figures 666 or 777 (see Regulation 47.1.4)

(4) Definitions

Data field: The horizontal distribution of one (or several) parameter(s) and/or of the occurrence of weather phenomena described by means of grid-point values for a given geographical area.

Data group: Group that contains only meteorological or other geophysical information relative to one grid point or several consecutive grid points of a data line.

Data line: Set of *consecutive* grid points on a grid line for which data are reported. A grid line may contain several data lines.

Data location groups relative to a data line: Groups which indicate the serial number of the data line, the number of associated data groups and the coordinates of the grid point from which the scanning of the data line starts.

Grid line: Line connecting all grid points having the same latitude in a geographical grid or the same ordinate value in a cartesian grid (when normal scanning mode is used).

Mesh width values:

(a) Constant amount of grid-point spacing along the grid lines (on the map);

(b) Constant amount of grid-line spacing in the grid itself (on the map).

d_i and d_j represent the actual distances corresponding on the Earth's surface to the mesh-width values when taken at a latitude of true scale. In Cartesian grids, both values are generally identical, which results in using only one mesh-width value. In geographical grids, however, these values may differ from one another. (Example: 10° spacing of longitude along parallels and 5° spacing of latitude along meridians.)

Normal scanning mode: Occurs when the sequence of grid points in the message is organized as follows:

(a) The data line(s) which correspond(s) to the smallest "j" coordinate (or to the smallest latitude difference with the reference point) within the data field (or part of it) is (are) considered first;

(b) The grid points of this (these) data line(s) are examined in the order of increasing "i" coordinate (or of increasing longitude difference with the reference point; in the special case of a geographical grid covering a circumpolar area, the longitude difference with the reference point is taken to be increasing when moving from the meridian of the reference point to the east);

(c) The grid points of the remaining data line(s) within the data field (or part of it) are examined as in (b) above, taking into account that data lines are dealt with one after the other in increasing order of their "j" coordinates (or of their latitude differences with the reference point).

Reference point in a geographical grid: Point which serves as the origin for grid-point coordinates. It is chosen in such a way as to prevent these coordinates from being negative.

(5) Section 0 is used for the identification of the coded analysis or forecast. In addition to the identifier word GRID, it contains an indication of the data-processing centre (F_1F_2) originating the product, of the number of parts into which the complete analysis or prognosis has been split up for transmission purposes (n_1n_t), as well as of the serial number of that part which is included in the coded analysis or forecast (nn), and an indication (n_Tn_T) whether the type of parameter of the following analysis or prognosis is given by the international Code table 0291 or by a national code table. The section provides, furthermore, a reference to the grid system used (NNN). The grid identifier NNN will normally refer to *Weather Reporting* (WMO-No. 9), Volume B, in which full details of the grid system used will be given. It is, however, possible to provide a complete description of the grid system within the GRID message itself. Section 2 of the code form serves this purpose but it is stressed that the use of Section 2 should be reserved for the rare cases when a new grid is being introduced (e.g. for special purposes) before its complete description is published in the appropriate WMO publication.

(6) Section 1 contains information relating to the processed data transmitted in the coded analysis or forecast. This consists of:

- Meteorological or other geophysical parameters ($a_1a_1a_1, a_2a_2a_2$);
- The level(s) or layer to which the parameters refer ($p_1p_1, p_2p_2, H_1H_1H_1H_1, H_2H_2H_2H_2, b_1b_1, b_2b_2$);
- Time identifiers relating to the product (JJ, MM, YY, G_cG_c);

- The validity of prognoses (u_t , t_{tt}) and the period of data averaging or data change, as the case may be (u_b , $t_b t_b t_b$);
 - The procedure or model used to generate the data field (mm);
 - A very general description of the grid used ($g_r g_r$).
- (7) Section 2 is devoted entirely to the detailed description of the grid system used, whenever that description cannot be found in the appropriate WMO publication. In the GRID code, two different types of grid may be used: either geographical or cartesian. In both cases a reference point is identified and grid points are set up which are defined with respect to the reference point and to known mesh-width values. The values of the parameter(s) given in Section 3 refer to the grid points so determined. Section 2 provides for the indication of the size of the grid system ($n_i n_i$, $n_j n_j$), the mesh widths of the grid ($d_i d_i d_i d_i$, $d_j d_j d_j d_j$), the boundaries of the grid system (groups with indicator figures 2, 3, 4 and 5), the coordinates of the reference point which serves for the determination of the position of the other grid points in the case of a geographical grid (groups with indicator figures 2 and 3), the origin of the cartesian coordinate system (groups 88L_aL_aL_a, Q_cL_oL_oL_oL_o or groups 7iiii s_xjjjj with group 6Q_cL_oL_oL_o), and the direction of the axes of the cartesian coordinate system (group 6Q_cL_oL_oL_o).
- (8) Section 3 includes the actual data content of the coded analysis or forecast, symbolized by the data groups (s_x)II . . . I. There is normally a spacing between these data groups for the convenience of manual decoding; but the spacing between these groups may be omitted if the data are exchanged only between computer centres. The characteristics of the form of the data groups, their number and the way they are arranged in the coded analysis or forecast are indicated by the first two groups of this section. It should be noted that, while the length of the data groups may vary in different coded analyses or forecasts, it remains the same within any given coded analysis or forecast.
- (9) The code provides for the possibility of reporting data for grid points spaced at larger intervals than the mesh widths $d_i d_i d_i d_i$ and $d_j d_j d_j d_j$. An increase in the mesh width $d_i d_i d_i d_i$ is indicated by the factor $l_0 l_0$, while in the other direction the spacing may be increased by simply not including data for some grid lines.
- (10) Furthermore, values of a parameter may not exist, may be missing or may not need to be reported at each point of a grid. For instance, the data field of sea temperatures in a grid which also covers islands in an ocean shows an empty spot (hole) at the place of an island. To avoid the inclusion of meaningless data groups for a number of grid points in such cases, the concept of "data line" was introduced. The data lines are numbered (by the symbol $k_1 k_1$) and the data groups (s_x)II . . . I are arranged per data line. The number of data lines per grid line and the number of data groups per data line are generally fixed if data for all grid points are reported. They may vary greatly if only parts of a data field are coded.
- (11) The position of the first grid point of a data line is given by its coordinates ($l_a l_a l_a l_a l_a l_a$) with respect to an initial point of reference. The initial point of reference in a cartesian grid is fixed. The initial point of reference in a geographical grid, as contained in Section 2 or in the appropriate WMO publication, may change in another part of the data field. For geographical grids therefore this change can be indicated by means of the groups with indicator figures 5 and 6 in Section 3.
- (12) A method to reduce as much as possible the length of data groups consists in the elimination of the sign indicator of the parameters concerned. Negative signs can be eliminated by selecting another reference value as the new zero (s_n , rrrrrr), for example, when temperatures in the data field fluctuate between -20° and $+20^\circ\text{C}$, the addition of 30°C to these temperatures would make them all positive. Another possibility to reduce the length of the data groups is to include the sign of the parameter(s), if necessary, in the values of the parameter(s) by a proper rule. The sign indicator may also be excluded if all values of the parameter(s) are negative. The symbolic letter i_s in the group with indicator 1 in Section 3 provides for these possibilities.
- (13) The reporting of parameter values is generally based on the use of conventional units as indicated in the $a_1 a_1 a_1 / a_2 a_2 a_2$ code table. A departure from these units can be realized, however, by using the scale factor (u) as follows: modified unit = conventional unit multiplied by the scale factor. For example, a scale factor of 0.1 can be applied to the unit for geopotential height of an isobaric topography, changing it into the standard geopotential metre.
- (14) Section 4 is relevant only to computer operations. It provides numerical checks of the different sections and of the whole coded analysis or prognosis, with the object of detecting errors.
- (15) Section 5 gives a redundant identification of the coded analysis or forecast.

REGULATIONS:**47.1 General**

47.1.1 The groups GRID F₁F₂NNN 1nnn_{n_t} (2n_Tn_Ta₁a₂) shall be included as the first line of the text of the coded meteorological analysis or forecast.

Note: When, in the optional group 2n_Tn_Ta₁a₂, n_Tn_Ta₁a₂ is 0000, the group shall be omitted.

47.1.2 If the complete analysis or prognosis described by the grid has to be transmitted in a number of parts separately, the text of each coded analysis or forecast shall contain Sections 0, 1, 3, 4 and 5 (see Regulations 47.2 and 47.5.1 below). The truncation shall be made in Section 3 after a suitable data line.

Note: In the case of geographical grids, the data location groups k₁k₁n_gn_g i_ai_aj_aj_a can be preceded by the groups with indicator figures 5 and 6 when a change of reference point is needed and by the group 999i₀i₀ as necessary.

47.1.3 If several complete analyses or forecasts are transmitted one after another in the same bulletin, each of them shall contain Sections 0, 1, 3 and 5. Sections 2 and 4 shall also be included, as required.

47.1.4 Each coded analysis or forecast shall end with the group 666 if further parts are to follow and with the group 777 if all parts have been transmitted.

47.2 Section 1 – Identification of the processed data included in the coded analysis or forecast

47.2.1 The groups with indicator figures 1, 6 and 7 shall always be included in the coded analysis or forecast; the groups with indicator figures 2, 3, 4, 5, 8, 9 and 0 are optional in the sense that none of them is necessarily included in the coded analysis or forecast. One of the groups 2p₁p₁p₂p₂, 3H₁H₁H₁H₁, 5b₁b₁b₂b₂ or the pair of groups (3H₁H₁H₁H₁ 4H₂H₂H₂H₂) shall, however, always be included in the coded analysis or forecast to indicate the level(s) or the layer to which the parameter(s) given in the data content refer(s). When parameters a₁a₁a₁/a₂a₂a₂ = 080 to 090 are reported, the indication of the level(s) or layer is not mandatory.

47.2.2 If the parameter(s) given in the data content refer(s) to a pressure level or to a layer between two pressure levels, the group 2p₁p₁p₂p₂ shall be used to identify this (these) pressure level(s). If the parameter(s) refer(s) to a height level, the group 3H₁H₁H₁H₁ shall be used to identify this height level. If the parameter(s) refer(s) to a layer between two height levels, the groups 3H₁H₁H₁H₁ and 4H₂H₂H₂H₂ shall be used to identify these height levels. If the parameter(s) refer(s) to special level(s), the group 5b₁b₁b₂b₂ shall be used to identify this/these special level(s).

47.2.3 If only one constant pressure surface is indicated by the group 2p₁p₁p₂p₂, p₂p₂ shall be coded 99 and p₁p₁ shall specify the pressure surface concerned.

47.2.4 The group 4H₂H₂H₂H₂ shall be included only when data are transmitted for a layer between two levels of given altitude.

47.2.5 If only one special level is indicated by the group 5b₁b₁b₂b₂, b₂b₂ shall be coded 00 and b₁b₁ shall specify the special level concerned.

47.2.6 The group 8u_tttt shall be included only in the case of a forecast, the group 9u_btb_tb_t shall be included in the case of an analysis of a mean data field or of a data-field change and in the case of a forecast of a mean data field or of a data-field change.

Note: Quantity accumulation (for instance, accumulation of precipitation) over a certain period of time is interpreted as a data-field change where the initial value is equal to zero.

47.2.7 If both mm and g.g_r correspond to code figure 99, the group 0mmg_rg_r shall not be included in the coded analysis or forecast.

- 47.3 Section 2 – Geometry of grids not published in *Weather Reporting* (WMO-No. 9), Volume B**
- 47.3.1** Section 2 shall be included only if the grid geometry used is not defined in *Weather Reporting* (WMO-No. 9), Volume B.
- 47.3.2** Code figure 99 shall be used for g_r in Section 1 to indicate that Section 2 is not included.
- 47.3.3** If the complete analysis or forecast is transmitted in separate parts and Section 2 is used in the first part, this section shall not be repeated in the other parts.
- 47.3.4** To define a geographical grid the groups with indicator figures 1, 2, 3, 4, 5, 9 and 0 shall be used.
- 47.3.5** To define a cartesian grid on Mercator projection with true scale at 22°30', the groups with indicator figures 1, 2, 3, 4, 5, 9 and 0 shall be used.
- 47.3.6** To define a cartesian grid, on polar stereographic projection with true scale at 60°, or on Lambert conformal projection with true scale at 30° and 60°, or at 10° and 40°, the groups with indicator figures 1, 6, 9 and 0, and the groups 7iiii s_xjjjj shall be used if the origin is specified by means of the cartesian coordinates of the Pole; whenever the origin is specified by means of its geographical coordinates, the groups with indicator figures 1, 6, 9 and 0, and the groups 88L_aL_aL_a Q_cL_oL_oL_o shall be used.
- 47.3.7** In the case of a geographical grid when the area covered does not include the Pole, and in the case of a cartesian grid on Mercator projection, the groups 2Q_cL_aL_aL_a and 3L_oL_oL_oL_o shall define the northern and western borders of the grid, and the groups 4Q_cL_aL_aL_a and 5L_oL_oL_oL_o the southern and eastern borders of the grid. The point defined by the groups 2Q_cL_aL_aL_a and 3L_oL_oL_oL_o shall be the origin of the coordinate system in the case of a cartesian grid on Mercator projection; the same point shall be the reference point in the case of a geographical grid.
- 47.3.8** In the case of a geographical grid covering a circumpolar area around the North Pole, the group 2Q_cL_aL_aL_a shall be coded as 21900 or 27900 and the group 3L_oL_oL_oL_o shall be used to define the reference point together with the group 4Q_cL_aL_aL_a; the group 4Q_cL_aL_aL_a shall define also the southern border of the grid, and the group 5L_oL_oL_oL_o shall be coded as 59999. In the case of a geographical grid covering a circumpolar area around the South Pole, the group 2Q_cL_aL_aL_a shall define the northern border of the grid; the group 3L_oL_oL_oL_o shall be used, together with the group 2Q_cL_aL_aL_a, to define the reference point; the group 4Q_cL_aL_aL_a shall be coded as 43900 or 45900; and the group 5L_oL_oL_oL_o shall be coded as 59999.
- 47.3.9** In the case of a cartesian grid on polar stereographic or Lambert conformal projection, the group 6Q_cL_oL_oL_o shall define the quadrant and longitude in degrees of the meridian which is parallel to the j-axis of the grid, the j-axis being positive in the direction from North Pole to South Pole along this meridian. The actual longitude value should be coded for L_oL_oL_o to indicate that the cartesian coordinate system is left-handed.* The actual longitude value increased by 500 shall be coded for L_oL_oL_o to indicate that the cartesian coordinate system is right-handed.*
- 47.3.10** In the case of a cartesian grid on polar stereographic or Lambert conformal projection, the groups 7iiii and s_xjjjj shall define respectively the “i” and the “j” coordinate of the Pole in grid units and tenths. The origin of the coordinate system i, j shall be placed at a corner of the rectangle, with sides parallel to the grid lines to be scanned, which encompasses all possible points in the grid.
- 47.3.11** The group 9d_id_id_id_i shall define the grid spacing in a cartesian grid along the i-axis at the latitude of true scale in km, and in a geographical grid along the latitude circles, in tenths of a degree. The group 0d_jd_jd_jd_j shall similarly define the grid spacing, in a cartesian grid along the j-axis, and in a geographical grid along the meridians.

* When moving in the positive direction of the j-axis, positive “i” coordinates are situated to the left in a left-handed coordinate system. They are found to the right in a right-handed system.

47.4 Section 3 – Data format specification and data content

47.4.1 If the complete analysis or forecast described by the grid has to be transmitted in several parts by means of several coded meteorological analyses or forecasts of optimum length each, the groups $1n_a n_p i_s$ and $2n_1 n_2 q_1 q_2$ and, if required, the groups with indicator figures 3 and 4 shall be included in each part.

(a) Groups $3us_n rrrr$ shall be used to indicate the scaled unit and reference value of the parameter indicated by $a_1 a_1 a_1$ and shall be included only if the scaled unit and/or reference value used are different from those specified in Code table $a_1 a_1 a_1 / a_2 a_2 a_2$ (0291).

(b) Groups $4us_n rrrr$ shall be used to indicate the scaled unit and reference value of the parameter indicated by $a_2 a_2 a_2$ and shall be included only if the scaled unit and/or reference value used are different from those specified in Code table $a_1 a_1 a_1 / a_2 a_2 a_2$ (0291).

47.4.2 When $a_1 a_1 a_1 / a_2 a_2 a_2$ represent weather phenomena (code figures 080–090 of Code table 0291), the code figure for n_1 / n_2 shall be 1, and the data content for each grid point and for each phenomenon reported shall contain one digit chosen out of (0, 1) or (0, 1 and 2) as specified in Code table 0291, to indicate the occurrence and/or the intensity of the phenomenon.

47.4.3 Whenever a change of mesh width $d_i d_i d_i d_i$ is required, a group $999l_0 l_0$ shall be inserted before the data-location groups $k_1 k_1 n_g n_g i_a i_a j_a j_a j_a$ of the data line where the change is required. In a printout of the coded analysis or forecast, the group $999l_0 l_0$ shall be printed on a separate line.

47.4.4 The values reported in the data groups II . . . I for each grid point may refer to one or two parameters and to one or two levels or to one layer. The various possible combinations and the manner in which the parameter(s) is (are) coded and the level(s) or layer defined are listed in the table on the opposite page.

47.5 Section 4 – Check sums

47.5.1 Check sum groups shall be included only by centres using computers for coding.

47.5.2 Group $1C_s C_s C_s C_s$ shall indicate the check sum of all digits appearing in Section 1, including the indicator figures 111.

47.5.3 Group $2C_s C_s C_s C_s$ shall indicate the check sum of all digits of Section 2, including the indicator figures 222.

47.5.4 Group $3C_s C_s C_s C_s$ shall indicate the check sum of all digits of groups 333 $1n_a n_p i_s$ together with the groups with indicator figures 2 to 6 of Section 3.

	<i>Number of parameters reported</i>	<i>Number of levels to which the parameters reported refer</i>	<i>Number of layers to which the parameters reported refer</i>	<i>Significance of the values given in the data groups II . . . I for each grid point</i>
1.	1 (defined by $a_1a_1a_1$)	1 (defined by p_1p_1 or $H_1H_1H_1H_1$ or b_1b_1)	—	The value of the parameter for the level is given by n_1 digits
2.	1 (defined by $a_1a_1a_1$)	—	1 (defined by p_1p_1 and p_2p_2 or $H_1H_1H_1H_1$ and $H_2H_2H_2H_2$)	The value of the parameter for the layer is given by n_1 digits
3.	1 (defined by $a_1a_1a_1$)	2 (defined by b_1b_1 and b_2b_2)	—	The value of the parameter for the level defined by b_1b_1 is given by n_1 digits, followed by the value of the parameter for the level defined by b_2b_2 , by n_2 digits
4.	2 (defined by $a_1a_1a_1$ and $a_2a_2a_2$)	1 (defined by p_1p_1 or $H_1H_1H_1H_1$ or b_1b_1)	—	The value of the parameter defined by $a_1a_1a_1$ for the level is given by n_1 digits, followed by the value of the parameter defined by $a_2a_2a_2$ for the level, by n_2 digits
5.	2 (defined by $a_1a_1a_1$ and $a_2a_2a_2$)	—	1 (defined by p_1p_1 and p_2p_2 or $H_1H_1H_1H_1$ and $H_2H_2H_2H_2$)	The value of the parameter defined by $a_1a_1a_1$ for the layer is given by n_1 digits, followed by the value of the parameter defined by $a_2a_2a_2$ for the layer, by n_2 digits
6.	2 (defined by $a_1a_1a_1$ and $a_2a_2a_2$)	2 (defined by b_1b_1 and b_2b_2)	—	The value of the parameter defined by $a_1a_1a_1$ for the level defined by b_1b_1 is given by n_1 digits, followed by the value of the parameter defined by $a_2a_2a_2$ for the level defined by b_2b_2 , by n_2 digits
47.5.5	Group $4C_sC_sC_sC_s$ shall indicate the check sum of the digits of all groups $999l_0l_0$, $k_1k_1n_9n_9$ and $i_a i_a i_a j_a j_a$ which appear in Section 3.			
47.5.6	Group $5C_sC_sC_sC_s$ shall indicate the check sum of the digits of all data groups $(s_x)II . . . I$ which appear in Section 3.			
47.5.7	Group $6C_sC_sC_sC_s$ shall indicate the check sum of all digits which precede this group in Section 4.			
47.6	<p>Section 5 – Redundant identification of the coded analysis or forecast and indicator figures 666 or 777</p> <p>Section 5 shall always be included in the coded analysis or forecast or in parts thereof.</p>			

CODE FORM :

SECTION 0	GRAF	F ₁ F ₂ NNN	1nnn _t n _t	(2n _T n _T a ₁ 0)				
SECTION 1	111	1a ₁ a ₁ 00 7YYG _c G _c	(2p ₁ p ₁ p ₂ p ₂) (81ttt)	(3H ₁ H ₁ H ₁ H ₁)	(5b ₁ b ₁ 00)	6JJMM		
SECTION 3	333	1n _a n _a 12 k ₁ k ₁ (n _g n _g) k ₁ k ₁ (n _g n _g)	2n ₁ 0q ₁ q ₂ (i _a i _a i _a i _a i _a i _a) (i _a i _a i _a i _a i _a i _a)	3us _n rr II . . . I II . . . I	rrrrr II . . . I II . . . I	II . . . I II . . . I
SECTION 5	555	F ₁ F ₂ NNN	1nnn _t n _t	(2n _T n _T a ₁ 0)	{ 666 777			

Notes:

- (1) GRAF is the name of the abbreviated code for the transmission of processed data (analyses and prognoses of meteorological and other geophysical parameters) in the form of numerical values given for a set of regularly spaced points on a chart. The code is suitable for computer use and also for decoding by manual handling.
- (2) The GRAF code form is derived from the GRID code form (FM 47) by means of a series of simplifying assumptions, i.e.:
 - (a) To include data for one parameter only;
 - (b) To relate these data to one pressure surface, or to one height level or to one special level, or to a layer between two pressure levels;
 - (c) Each data group refers to one grid point only;
 - (d) To include grids that are published in *Weather Reporting* (WMO-No. 9), Volume B;
 - (e) The terms *data line* and *grid line* are used interchangeably in the code.
- (3) A GRAF coded analysis or prognosis is identified by the word GRAF.
- (4) The code form is divided into four sections:

Section number	Symbolic figure group	Contents
0	—	Identification of the coded analysis or prognosis
1	111	Identification of the processed data included in the coded analysis or prognosis
3	333	Data format specification and data content
5	555	Redundant identification of the coded analysis or prognosis and indicator figures 666 or 777 (see Regulation 49.1.4)

- (5) Definitions – See Note (4) under FM 47 GRID.
- (6) Section 0 is used for the identification of the coded analysis or prognosis. In addition to the identifier word GRAF, it contains an indication of the data-processing centre (F₁F₂) originating the product, of the number of parts into which the complete analysis or prognosis has been split for transmission purposes (n_tn_t), as well as of the serial number of that part which is included in the coded analysis or prognosis (nn), and an indication (n_Tn_T) whether the type of parameter of the following analysis or prognosis is given by the

international Code table 0291 or by a national code table. The section provides, furthermore, a reference to the grid system used (NNN). The grid identifier NNN will normally refer to *Weather Reporting* (WMO-No. 9), Volume B, in which full details of the grid system used will be given.

- (7) Section 1 contains information relating to the processed data transmitted in the coded analysis or prognosis. This consists of:
- One meteorological or other geophysical parameter ($a_1a_1a_1$);
 - The level or layer to which the parameter refers (p_1p_1 , p_2p_2 , $H_1H_1H_1H_1$, b_1b_1);
 - Time identifiers relating to the product (JJ, MM, YY, G_cG_c);
 - The time of validity of prognoses that is (ttt) hours after G_cG_c .
- (8) Section 3 includes the actual data content of the coded analysis or prognosis, symbolized by the data groups II . . . I. There is normally a space between these data groups for the convenience of manual decoding; but the space between these groups may be omitted. The characteristics of the form of the data groups and the way they are arranged in the coded analysis or prognosis are indicated by the first two groups of this section. It should be noted that, while the length of the data groups may vary in different coded analyses or prognoses, it remains the same within any given coded analysis or prognosis.
- (9) The data lines are numbered (by the symbol k_1k_1) and the data groups II . . . I are arranged in the sequence for normal scanning.
- (10) In the case of a non-rectangular grid, the position of the first grid point of a data line is given by its coordinates ($i_1a_1a_1a_1a_1a_1$) with respect to a point of reference. The point of reference in a cartesian grid is fixed. In the case of the GRAF code, the point of reference in a geographical grid, as contained in the appropriate WMO publication, is assumed to remain fixed throughout the whole message.
- (11) The reporting of parameter values is generally based on the use of conventional units as indicated in the $a_1a_1a_1$ code table. A departure from these units can be realized, however, by using the scale factor (u) as follows: modified unit = conventional unit multiplied by the scale factor. For example, a scale factor of 0.1 can be applied to the conventional unit for geopotential height of an isobaric topography, changing it into the standard geopotential metre.
- (12) Section 5 gives a redundant identification of the coded analysis or prognosis.

REGULATIONS:

49.1 General

49.1.1 The groups GRAF F₁F₂NNN 1nnn_tn_t (2n_Tn_Ta₁0) shall be included as the first line of the text of the coded meteorological analysis or prognosis.

Note: When, in the optional group 2n_Tn_Ta₁0, n_Tn_Ta₁0 is 0000, the group shall be omitted.

49.1.2 If the complete analysis or prognosis described by the grid has to be transmitted in a number of parts separately, the text of each coded analysis or prognosis shall contain Sections 0, 1, 3 and 5. The truncation shall be made in Section 3 at the end of a suitable data line.

49.1.3 If several complete analyses or prognoses are transmitted one after the other in one meteorological bulletin, each of them shall contain Sections 0, 1, 3 and 5.

49.1.4 Each coded analysis or prognosis shall end with the group 666 if further parts are to follow, and with the group 777 if all parts have been transmitted.

49.2 Section 1 – Identification of the processed data included in the coded analysis or prognosis

49.2.1 The groups with indicator figures 1, 6 and 7 shall always be included in the coded analysis or prognosis. One of the groups 2p₁p₁p₂p₂, 3H₁H₁H₁H₁ or 5b₁b₁00 shall always be included in the coded analysis or prognosis to indicate the level or the layer to which the parameter given in the data content refers. When parameters $a_1a_1a_1 = 080$ to 090 are reported, the indication of the level can be meaningless and therefore is not mandatory.

- 49.2.2 If the parameter given in the data content refers to a pressure level, the group 2p₁p₁p₂p₂ shall be used; p₁p₁ shall indicate the level and p₂p₂ shall be coded 99.
- 49.2.3 If the parameter given in the data content refers to a layer between two pressure levels, the group 2p₁p₁p₂p₂ shall be used. The upper level shall be indicated by p₁p₁ and the lower level by p₂p₂.
- 49.2.4 If the parameter given in the data content refers to a special level, the group 5b₁b₁00 shall be used and b₁b₁ shall indicate the special level.
- 49.2.5 The group 81ttt shall be included only in the case of a prognosis.

49.3 Section 3 – Data format specification and data content

- 49.3.1 If the complete analysis or prognosis described by the grid has to be transmitted in several parts by means of several coded meteorological analyses or prognoses of optimum length each, the four groups 1n_an_a12, 2n₁0q₁q₂, 3us_nrr and rrrrr shall be included in each part.
- 49.3.2 Each data group shall refer to one grid point only. As a result, the fourth figure of the group with indicator figure 1 shall always be 1.
- 49.3.3 The grid points shall always be scanned in the normal mode, and q₁ shall only take values 0 (spaces included between data groups) or 2 (no spaces included).
- 49.3.4 For a rectangular grid, each data line shall begin with k₁k₁ immediately followed, as the case may be, by one of the following:
- (a) The data groups (q₂ shall be encoded by means of code figure 2); or
 - (b) The number of data groups per data line, and the data groups (q₂ shall be encoded by means of code figure 4); or
 - (c) The number of data groups per data line, the coordinates of the first grid point on the data line, and the data groups (q₂ shall be encoded by means of code figure 5).
- 49.3.5 When a₁a₁a₁ represents a weather phenomenon (code figures 080–090 of Code table 0291), the code figure for n₁ shall be 1, and the data content for each grid point and for each phenomenon reported shall contain one digit chosen out of (0, 1) or (0, 1 and 2) as specified in Code table 0291, to indicate the occurrence and/or the intensity of the phenomenon.
- 49.3.6 The groups 3us_nrr rrrrr shall always be included; u indicates the scaled unit of the parameter indicated by a₁a₁a₁ and s_nrr rrrrr are used for the reference value. All values in the data content shall always be positive. As a result, the last figure of the group with indicator figure 1 shall always be 2. Negative values shall be eliminated by selecting an appropriate reference value. The reference values shall be chosen in order to minimize the number of digits in the data content.

Note: To illustrate this regulation, consider a temperature field in which values vary between –27°C and +11°C. The reference value can be chosen between –27°C and –88°C, inclusive. The choice of a lower temperature value would increase the number of digits to be reported (for example, –89°C, as a reference value, would convert 11°C into 100°C). For practical reasons, the choice of –30°C would be made in this case, and values to be reported would range between +3 and +41.

49.4 Section 5 – Redundant identification of the coded analysis or prognosis and indicator figures 666 or 777

Section 5 shall always be included in the coded analysis or prognosis or in parts thereof.

CODE FORM:

SECTION 0	WINTeM	Y _F Y _F G _F G _F g _F g _F	<div> <div>KMH or</div> <div>KT or</div> <div>MPS</div> </div>		
SECTION 1	L _a ¹ L _a ¹ I _a ¹ A	L _o ¹ L _o ¹ L _o ¹ I _o ¹ B	L _o ² L _o ² L _o ² I _o ² B	L _o ⁱ L _o ⁱ L _o ⁱ I _o ⁱ B
	(TROP	n _t n _t n _t	n _t n _t n _t	n _t n _t n _t)
	(MAXW	n _m n _m n _m d _m d _m f _m f _m f _m	n _m n _m n _m d _m d _m f _m f _m f _m	n _m n _m n _m d _m d _m f _m f _m f _m)
	Fn ₁ n ₁ n ₁	ddfffSTT	ddfffSTT	ddfffSTT
	Fn ₂ n ₂ n ₂	ddfffSTT	ddfffSTT	ddfffSTT

	Fn _k n _k n _k	ddfffSTT	ddfffSTT	ddfffSTT
	L _a ² L _a ² I _a ² A				
	(TROP	n _t n _t n _t	n _t n _t n _t	n _t n _t n _t)
	(MAXW	n _m n _m n _m d _m d _m f _m f _m f _m	n _m n _m n _m d _m d _m f _m f _m f _m	n _m n _m n _m d _m d _m f _m f _m f _m)
	Fn ₁ n ₁ n ₁	ddfffSTT	ddfffSTT	ddfffSTT
	Fn ₂ n ₂ n ₂	ddfffSTT	ddfffSTT	ddfffSTT

	Fn _k n _k n _k	ddfffSTT	ddfffSTT	ddfffSTT

	L _a ^j L _a ^j I _a ^j A				
	(TROP	n _t n _t n _t	n _t n _t n _t	n _t n _t n _t)
	(MAXW	n _m n _m n _m d _m d _m f _m f _m f _m	n _m n _m n _m d _m d _m f _m f _m f _m	n _m n _m n _m d _m d _m f _m f _m f _m)
	Fn ₁ n ₁ n ₁	ddfffSTT	ddfffSTT	ddfffSTT
	Fn ₂ n ₂ n ₂	ddfffSTT	ddfffSTT	ddfffSTT

	Fn _k n _k n _k	ddfffSTT	ddfffSTT	ddfffSTT

Notes:

- (1) WITEM is the name of the code used to provide forecast upper wind and temperature for aviation.
- (2) The forecast data are valid at the points of a rectangular geographical grid.
- (3) A WITEM message is identified by the word WITEM.
- (4) The code form is divided in two sections as follows:

Section number	Contents
0	Identification and time of validity of forecast data
1	Grid-point coordinates and data groups for tropopause height, level of maximum wind and specified flight levels

- (5) No aeronautical requirement for this code form is stated by ICAO for international air navigation in ICAO Annex 3/*WMO Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.

REGULATIONS:**50.1 General**

50.1.1 The code name WITEM shall always be included in the message.

50.1.2 When in printed form, the format of the WITEM message shall present the characteristics of a direct reading data table.

50.2 Section 0

50.2.1 The groups of this section shall constitute the first line of the message.

50.2.2 The group $Y_F Y_F G_F G_F g_F g_F$ shall be immediately followed, with a space, by the unit of wind speed used and indicated by one of the letter code indicators KMH, KT or MPS, as the case may be.

Notes:

- (1) KMH, KT and MPS are the standard ICAO abbreviations for kilometres per hour, knots and metres per second, respectively.
- (2) The unit of wind speed used is determined by national decision. However, the primary unit prescribed in ICAO Annex 5 for wind speed is the kilometre per hour (KMH), with the knot (KT) permitted for use as a non-SI alternative unit until a termination date is decided – subject to a decision which is currently under review by ICAO.

50.3 Section 1

50.3.1 The geographical grid used shall be rectangular, i.e. its boundaries shall be delineated by means of two meridians and two parallel circles.

50.3.2 In the message, the latitudes of grid points shall always be included at the beginning of a line and they shall follow each other in a regular sequence, starting with the northernmost grid-point latitude.

50.3.3 The longitudes of the grid points shall be included only in the first line of Section 1 and they shall be ordered from left to right in a continuous sequence corresponding to an eastward direction.

50.3.4 The n^{th} figure group of a given line of the message, which contains forecast data, shall always refer to the grid point determined by:

- (a) The latitude included in the nearest preceding line of the data group;
- (b) The n^{th} longitude included on the first line of Section 1.

50.3.5 The maximum number of grid-point longitudes included in the first line of Section 1 (i.e. index i of $L_o^i L_o^i L_o^i L_o^i B$) shall not exceed seven.

Note: There is no limitation to the number of grid-point latitudes included in the message, except for telecommunication reasons.

50.3.6 Whenever the need arises to include more than seven grid-point longitudes in the first line of Section 1, the message shall be split up in parts, each one satisfying Regulation 50.3.5 above.

50.3.7 The data associated with a given grid point shall be included in the following order:

- (a) Tropopause height;
- (b) Maximum wind level;
- (c) Specified flight levels arranged in decreasing order.

50.3.8 Tropopause height and/or maximum wind-level data shall be omitted whenever these data are not required for operational purposes.

50.3.9 The number of specified flight levels to be included shall be determined by the issuing centre on the basis of operational requirements.

CODE FORM :

$\left\{ \begin{array}{l} \text{TAF AMD or} \\ \text{TAF COR or} \\ \text{TAF} \end{array} \right\}$ CCCC YYGGggZ $\left\{ \begin{array}{l} \text{NIL} \\ \text{or} \\ Y_1Y_1G_1G_1/Y_2Y_2G_2G_2 \end{array} \right\}$ $\left\{ \begin{array}{l} \text{ddfffGf}_m\text{f}_m \\ \text{or} \\ \text{CNL} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{KT} \\ \text{or} \\ \text{MPS} \end{array} \right\}$

$\left\{ \begin{array}{l} \text{VVVV w'w'} \\ \text{or} \\ \text{CAVOK} \end{array} \right\}$ $\left\{ \begin{array}{l} N_sN_sN_sh_sh_sh_s \\ \text{or VVh_sh_sh_s} \\ \text{or NSC} \end{array} \right\}$

(TXT_FT_F/Y_FY_FG_FG_FZ TNT_FT_F/Y_FY_FG_FG_FZ)

$\left\{ \begin{array}{l} \text{PROB C}_2\text{C}_2 \text{ or} \\ \text{PROB C}_2\text{C}_2 \text{ TTTTT} \\ \text{or TTTTT} \\ \text{or} \\ \text{TTYGGgg} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{YYGG/Y}_e\text{Y}_e\text{G}_e\text{G}_e \\ \text{or} \\ \text{TTYGGgg} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{ddfffGf}_m\text{f}_m \\ \text{or} \\ \text{MPS} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{KT} \\ \text{or} \\ \text{MPS} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{VVVV} \\ \text{or} \\ \text{CAVOK} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{w'w'} \\ \text{or} \\ \text{NSW} \end{array} \right\}$ $\left\{ \begin{array}{l} N_sN_sN_sh_sh_sh_s \\ \text{or VVh_sh_sh_s} \\ \text{or NSC} \end{array} \right\}$

Notes:

- (1) TAF is the name of the code for an aerodrome forecast.
- (2) Owing to the variability of meteorological elements in space and time, to limitations of forecasting techniques and to limitations caused by the definitions of some of the elements, the specific value of any of the elements given in a forecast shall be understood by the recipient to be the most probable value which the element is likely to assume during the period of the forecast. Similarly, when the time of occurrence or change of an element is given in a forecast, this time shall be understood to be the most probable time.
- (3) The groups enclosed in brackets are used in accordance with regional air navigation agreements.
- (4) Aerodrome forecasts are dealt with in the *Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.
- (5) The code words “AMD”, “CNL”, “COR” and “NIL” shall be included, as appropriate, for amended, cancelled, corrected and missing forecasts, respectively.

REGULATIONS :

51.1 General

- 51.1.1 The code name TAF shall be included at the beginning of each individual aerodrome forecast.
- 51.1.2 The group YYGGggZ shall be included in each individual forecast to report the date and time of origin of forecast.
- 51.1.3 The description of forecast conditions shall contain at least information about wind, visibility, weather and cloud or vertical visibility.
- 51.1.4 The forecast shall cover the period Y₁Y₁G₁G₁ to Y₂Y₂G₂G₂. The forecast period may be divided into two or more self-contained parts by the use of the time indicator group TTYGGgg in the form of FMYGGgg. A complete description of the forecast prevailing conditions shall be given at the beginning of the forecast or the self-contained parts designated by FMYGGgg. If any element is expected to change significantly during the forecast period or a self-contained part thereof, one or more sets of change groups TTTTT YYGG/Y_eY_eG_eG_e shall be added after the complete description of the conditions prevailing before the change. Each change group shall be followed by the modified elements subject to Regulation 51.1.5.

Notes:

- (1) The governing criteria for inclusion of change groups are specified in the *Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.
- (2) See Regulation 51.8.1.

51.1.5 The group **w'w'** and/or the group **N_sN_sN_sh_sh_sh_s** or **VVh_sh_sh_s** shall be omitted if the corresponding element(s) is (are) expected to be absent or not significant. After change groups **TTTTT YYGG/Y_eY_eG_eG_e**, elements shall be omitted if they are not expected to differ significantly from the preceding values they possessed in the coded forecast (see Regulations 51.5.2 and 51.6.3). However, in case of significant change of the clouds, all cloud groups, including any significant layer(s) or masses not expected to change, shall be given.

51.2 Group CCCC

51.2.1 ICAO location indicators shall be used.

51.2.2 When the same forecast in a TAF bulletin applies to more than one aerodrome, a separate forecast shall be issued for each aerodrome concerned. Only one indicator **CCCC** shall prefix each coded forecast.

51.3 Group dddffG_{f_m}f_m $\left\{ \begin{array}{l} \text{KT} \\ \text{or} \\ \text{MPS} \end{array} \right.$

51.3.1 The mean direction and speed of the forecast wind shall be indicated by **dddff** immediately followed, without a space, by one of the letter code indicators **KT** or **MPS**, as the case may be.

Notes:

- (1) **KT** and **MPS** are the standard ICAO abbreviations for knots and metre per second, respectively.
- (2) The primary unit prescribed in ICAO Annex 5 for wind speed is the metre per second (**MPS**), with the knot (**KT**) permitted for use as a non-SI alternative unit until a termination date is decided.

51.3.2 Regulations 15.5.2 and 15.5.4 shall apply.

51.3.3 **ddd** shall normally be encoded as **VRB** only when the mean wind speed is less than 1.5 m s^{-1} (3 knots). A variable wind at higher speeds shall be indicated only when it is impossible to forecast a single wind direction.

51.3.4 When it is forecast that the maximum wind speed will exceed the mean speed by 5 m s^{-1} (10 knots) or more, the maximum wind speed shall be indicated by adding **G_{f_m}f_m** immediately after **dddff**.

Note: If after a change group the wind is reported again, **G_{f_m}f_m** should be included, or not, in accordance with these same criteria.

51.3.5 Regulation 15.5.6 shall apply.

51.4 Group VVVV

Note: The coding of visibility is based on the use of the metre and kilometre, in accordance with the units specified in ICAO Annex 5.

51.4.1 When the horizontal visibility is forecast not to be the same in different directions, the prevailing visibility shall be given for **VVVV**. When the prevailing visibility cannot be forecast, the group **VVVV** shall be used to forecast the minimum visibility.

51.4.2 Regulation 51.7 shall apply.

51.4.3 Values to indicate forecast visibility shall be in conformity with those set out in Regulation 15.6.3.

- 51.5** Group $\left\{ \begin{array}{l} w'w' \\ \text{or} \\ \text{NSW} \end{array} \right.$
- 51.5.1** Inclusion of significant forecast weather $w'w'$, using the appropriate abbreviations in accordance with Regulation 15.8, shall be restricted to indicate the occurrence and, where appropriate, the intensity of:
- Freezing precipitation;
 - Moderate or heavy precipitation (including showers);
 - Duststorm;
 - Sandstorm;
 - Thunderstorm;
 - Freezing fog;
 - Low drifting dust, sand or snow;
 - Blowing dust, sand or snow;
 - Squall;
 - Funnel cloud (tornado or waterspout);
 - Other weather phenomena – given in Code table 4678 shall be included as agreed by the meteorological authority with the air traffic services authority and operators concerned.
- 51.5.2** To indicate the end of significant weather phenomena $w'w'$, the abbreviation NSW (Nil Significant Weather) shall replace the group $w'w'$.
- Note: See Regulation 51.8.3.
- 51.5.3** Regulation 51.7 shall apply.
- 51.6** Group $\left\{ \begin{array}{l} N_sN_sN_sh_sh_s \\ \text{or} \\ VVh_sh_sh_s \\ \text{or} \\ \text{NSC} \end{array} \right.$
- 51.6.1** *Cloud amount and cloud height* $N_sN_sN_sh_sh_s$
- 51.6.1.1** The cloud amount $N_sN_sN_s$ shall be given as few (1 to 2 oktas), scattered (3 to 4 oktas), broken (5 to 7 oktas) or overcast (8 oktas), using the three-letter abbreviations FEW, SCT, BKN and OVC followed, without a space, by the height of the base of the cloud layer (mass) $h_sh_sh_s$.
- 51.6.1.2** Subject to Regulation 51.6.1.4, in any cloud group, $N_sN_sN_s$ shall be the total amount of cloud that the forecaster expects to be at the level given by $h_sh_sh_s$.
- 51.6.1.3** The cloud group shall be repeated to indicate different layers or masses of cloud forecast. The number of groups shall not exceed three, except that cumulonimbus clouds and/or towering cumulus clouds, when forecast, shall always be included.
- 51.6.1.4** The selection of forecast layers or masses of cloud to be included shall be made in accordance with the following criteria:
- 1st group: the lowest individual layer (mass) of any amount, to be indicated as FEW, SCT, BKN or OVC;
- 2nd group: the next individual layer (mass) covering more than two oktas, to be indicated as SCT, BKN or OVC;
- 3rd group: the next higher individual layer (mass) covering more than four oktas, to be indicated as BKN or OVC;
- Additional groups: Cumulonimbus clouds (CB) and/or towering cumulus clouds when forecast, if not already included in one of the three groups above.
- The order of inclusion of the groups shall be from lower to higher levels.

- 51.6.1.5 The height of the base of forecast cloud layer (mass) shall be coded in units of 30 metres (100 ft) in the form $h_s h_s h_s$.
- 51.6.1.6 Types of forecast clouds other than cumulonimbus clouds and towering cumulus clouds shall not be given. Cumulonimbus clouds and towering cumulus clouds when expected shall be indicated by appending the letter abbreviations CB and TCU, respectively, to the cloud group without a space. In case CB and TCU are forecast with the same height of cloud base, the cloud amount shall be the sum of the CB and TCU amounts and the cloud type given as CB.
- 51.6.2 **Vertical visibility $VV h_s h_s h_s$**
When the sky is expected to be obscured and clouds cannot be forecast and information on vertical visibility is available, the group $VV h_s h_s h_s$ shall be used in lieu of $N_s N_s N_s h_s h_s h_s$, where $h_s h_s h_s$ shall be the vertical visibility in units of 30 metres (hundreds of feet).
Note: See Note (1) to Regulation 15.9.2.
- 51.6.3 Cloud information shall be limited to cloud of operational significance, i.e. cloud below 1 500 metres (5 000 ft) or below the highest minimum sector altitude, whichever is greater, and cumulonimbus and/or towering cumulus whenever forecast. In applying this limitation, when no cumulonimbus and no towering cumulus and no cloud below 1 500 m (5 000 ft) or below the highest minimum sector altitude, whichever is greater, are forecast, and CAVOK is not appropriate, the abbreviation NSC shall be used.
- 51.6.4 Regulation 51.7 shall apply.
- 51.7 **Code word CAVOK**
When it is expected that the following conditions will apply simultaneously, the code word CAVOK shall be included in place of the groups $VVVV$, $w'w'$ and $N_s N_s N_s h_s h_s h_s$ or $VV h_s h_s h_s$:
(a) Visibility: 10 km or more;
(b) No cloud below 1 500 metres (5 000 ft) or below the highest minimum sector altitude, whichever is greater, and no cumulonimbus and no towering cumulus;
(c) No significant weather phenomena (see Code table 4678).
Note: See note under Regulation 15.10.
- 51.8 **Groups** $\begin{cases} TTTT YYGG/Y_e Y_e G_e G_e \\ \text{or} \\ TTYGGgg \end{cases}$
- 51.8.1 These groups shall be used when, during the period $Y_1 Y_1 G_1 G_1$ to $Y_2 Y_2 G_2 G_2$, a change in some or all of the elements forecast is expected to occur at some intermediate time $YYGGgg$ or during the period $YYGG$ to $Y_e Y_e G_e G_e$. Such groups shall not be introduced until all the data groups necessary to describe the elements forecast in the period $Y_1 Y_1 G_1 G_1$ to $Y_2 Y_2 G_2 G_2$ or $YYGGgg$ have been given.
Notes:
(1) If the end of the forecast period is midnight, $Y_e Y_e$ should be the date before midnight and $G_e G_e$ should be indicated as 24.
(2) See Note (1) to Regulation 51.1.4.
- 51.8.2 The time indicator group $TTYGGgg$ in the form of $FMYGGgg$ (from $YYGGgg$) shall be used to indicate the beginning of a self-contained part of the forecast indicated by $YYGGgg$. When the group $FMYGGgg$ is used, all forecast conditions given before the group $FMYGGgg$ are superseded by the conditions indicated after the group.

51.8.3 The change groups **TTTTT YYGG/Y_eY_eG_eG_e** in the form of **BECMG YYGG/Y_eY_eG_eG_e** shall indicate a change in forecast meteorological conditions expected to occur at either a regular or irregular rate at an unspecified time within the period **YYGG** to **Y_eY_eG_eG_e**. The duration of the period **YYGG** to **Y_eY_eG_eG_e** shall normally not exceed two hours and in any case shall not exceed four hours. The change groups shall be followed by a description of all the elements for which a change is forecast. When an element is not described in data groups which follow the change groups, the description of this element for the period between **Y₁Y₁G₁G₁** and **Y₂Y₂G₂G₂** shall be considered to remain valid subject to Regulation 51.1.5.

Note: The conditions described after the groups **BECMG YYGG/Y_eY_eG_eG_e** are those expected to prevail from **Y_eY_eG_eG_e** until **Y₂Y₂G₂G₂**, unless a further change is expected, in which case a further set of change groups **BECMG YYGG/Y_eY_eG_eG_e** or **FMYGGgg** must be used.

51.8.4 The change groups **TTTTT YYGG/Y_eY_eG_eG_e** in the form of **TEMPO YYGG/Y_eY_eG_eG_e** shall indicate frequent or infrequent temporary fluctuations in forecast meteorological conditions which are expected to last less than one hour in each instance and, in the aggregate cover, less than half of the period indicated by **YYGG/Y_eY_eG_eG_e**.

Notes:

- (1) If the modified forecast condition is expected to last one hour or more, Regulation 51.8.2 or 51.8.3 applies, i.e. the change groups **BECMG YYGG/Y_eY_eG_eG_e** or **FMYGGgg** must be used at the beginning and end of the period during which conditions are expected to depart from those forecast prior to **YYGG** or **YYGGgg**.
- (2) To keep forecasts clear and unambiguous, the use of change indicators should be carefully considered and kept to a minimum. In particular, the overlapping of change periods should be avoided. At any time during the period of validity of the TAF, only one possible variation in the prevailing forecast conditions should normally be indicated. The subdivision of the forecast period by **FMYGGgg** should be used to avoid too complex forecasts in cases where many significant changes in weather conditions are expected to occur throughout the forecast period.

51.9 Groups **PROBC₂C₂ YYGG/Y_eY_eG_eG_e**

51.9.1 In order to indicate the probability of occurrence of alternative value(s) of forecast element(s) during a defined period of time, the groups **PROBC₂C₂ YYGG/Y_eY_eG_eG_e** shall be placed directly before the alternative value(s). For **C₂C₂**, only the values 30 and 40 shall be used to indicate the probabilities 30 and 40%, respectively.

Note: A probability of less than 30% of actual values deviating from those forecast is not considered to justify the use of the group **PROB**. When the possibility of an alternative value is 50% or more, this should be indicated by the use of **BECMG**, **TEMPO** or **FM** as appropriate.

51.9.2 A probability statement may also be related to the occurrence of temporary fluctuations. In this case, the group **PROBC₂C₂** shall be placed immediately before the change group **TEMPO** and the group **YYGG/Y_eY_eG_eG_e** shall be placed after **TEMPO** (for example **PROB30 TEMPO 2922/3001**).

51.9.3 The group **PROBC₂C₂** shall not be used in combination with the change indicator group **BECMG** or the time indicator group **FMYGGgg**.

51.10 Group **(TXT_FT_F/Y_FY_FG_FG_FZ TNT_FT_F/Y_FY_FG_FG_FZ)**

51.10.1 To indicate forecast maximum and minimum temperatures expected to occur at the time indicated by **Y_FY_FG_FG_FZ**, the letter indicator **TX** for the maximum forecast temperature and **TN** for the minimum forecast temperature shall precede **T_FT_F** without a space. Up to a maximum of four temperatures shall be included, i.e., two maximum temperatures and two minimum temperatures.

51.10.2 Temperatures between **−9°C** and **+9°C** shall be preceded by **0**; temperatures below **0°C** shall be preceded by the letter **M**, that is, minus.

51.11 Amended aerodrome forecast

An amended aerodrome forecast in code form shall be identified by the use of the prefix TAF AMD in place of TAF, and it shall cover the whole remaining validity period of the original TAF.

CODE FORM :

SECTION 1	ARFOR	(YYGGgg Z)	Y ₁ Y ₁ G ₁ G ₁ G ₂ G ₂	$\left\{ \begin{array}{l} \text{KMH or} \\ \text{KT or} \\ \text{MPS} \end{array} \right\}$	AAAAA	(VVVV)
	(w ₁ w ₁ w ₁)	$\left(\begin{array}{l} \text{N}_s\text{N}_s\text{N}_s\text{h}_s\text{h}_s\text{h}_s \\ \text{or} \\ \text{VV h}_s\text{h}_s\text{h}_s \\ \text{or} \\ \text{SKC (or NSC)} \end{array} \right)$		7h _t h _t h _t h _t h _t h _t	6I _c h _i h _i h _i h _i L	5Bh _B h _B h _B L
	(4h _x h _x h _x T _h T _h)	d _h d _h f _h f _h f _h)	(2h' _p h' _p T _P T _P)			
SECTION 2	(11111	QLaLaLoLo	h' _j h' _j f _f f _f)			
SECTION 3	(22222	h' _m h' _m f _m f _m f _m	(d _m d _m vv))			
SECTION 4	9i ₃ nnn					

Notes:

- (1) ARFOR is the name of the code for an aviation forecast in figure code prepared for a specific area.
- (2) See Notes (2) and (3) under FM 51 TAF.
- (3) The code form is divided into four sections as follows:

Section number	Symbolic figure group	Contents
1	—	Code identification and time groups; area forecast
2	11111	Jet-stream data (optional)
3	22222	Data of maximum wind and vertical wind shear (optional)
4	—	Supplementary phenomena

Sections 2, 3 and 4 are not transmitted separately.

- (4) No aeronautical requirement for this code form is stated by ICAO for international air navigation in ICAO Annex 3/WMO *Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.

REGULATIONS :

53.1 Section 1

- 53.1.1 The code name **ARFOR** shall appear as a prefix to individual coded area forecasts, followed by the group YYGGgg**Z**, if required.

Note: See Regulation 51.1.2.

- 53.1.2 The group Y₁Y₁G₁G₁G₂G₂ shall be immediately followed, with a space, by the unit of wind speed used and indicated by one of the letter code indicators KMH, KT or MPS, as the case may be.

Notes:

- (1) KMH, KT and MPS are the standard ICAO abbreviations for kilometres per hour, knots and metres per second, respectively.
- (2) The unit of wind speed used is determined by national decision. However, the primary unit prescribed in ICAO Annex 5 for wind speed is the kilometre per hour (KMH), with the knot (KT) permitted for use as a non-SI alternative unit until a termination date is decided - subject to a decision which is currently under review by ICAO.

53.1.3 Regulations 51.1.3 and 51.1.4 shall apply.

53.1.4 **Group AAAAA**

If, instead of plain language, a code is used for AAAAA, this code shall be subject to regional agreements.

53.1.5 **Group (VVVV)**

53.1.5.1 This group shall be omitted when visibility is not forecast.

53.1.5.2 Regulation 51.4 shall apply.

53.1.6 **Group (w₁w₁w₁)**

53.1.6.1 This group shall be used when any of the following phenomena are forecast: tropical cyclone, severe line squall, hail, thunderstorm, marked mountain waves, widespread sandstorm or duststorm, or freezing rain.

53.1.6.2 When corresponding equivalents in the form of letter abbreviations (Code table 4691) are added in accordance with regional air navigation agreements, the letter abbreviations shall immediately follow the w₁w₁w₁ figures without the insertion of any space.

53.1.7 **Group** $\left(\begin{array}{l} N_s N_s N_s h_s h_s h_s \\ \text{or} \\ VV h_s h_s h_s \\ \text{or} \\ \text{SKC (or NSC)} \end{array} \right)$

Regulations 51.6.1 to 51.6.3 inclusive shall apply.

53.1.8 **Group 7h_th_th_th_th_th_t**

53.1.8.1 When the heights above mean sea level of both the base and top of a number of layers are forecast, the cloud and 7-groups shall be used in pairs for each layer.

53.1.8.2 When the 0°C isotherm is forecast but no forecast is made for top of clouds, the 7-group shall have the form 7///h_th_th_t. If two cloud groups are given but only one 0°C isotherm is forecast, the order of the groups shall be cloud group, 7-group, cloud group, 7-group, as indicated in Regulation 53.1.8.1, and the second 7-group shall be given as 7h_th_th_t///. If one cloud group and two 0°C isotherms are forecast, the groups shall be given as cloud group, 7-group, 7-group, with the second 7-group given as 7///h_th_th_t.

53.1.9 **Group 6I_ch_ih_ih_it_L**

53.1.9.1 If required, this group shall be repeated as often as necessary to indicate more than one type or more than one layer of icing.

53.1.9.2 If the thickness of the layer for any one type of icing is greater than 2 700 metres, the group shall be repeated and the base indicated in the second group shall coincide with the top of the layer given in the preceding group.

53.1.10 **Group 5Bh_Bh_Bh_Bt_L**

Regulation 53.1.9.1 and 53.1.9.2 regarding icing shall equally apply to turbulence.

- 53.1.11** **Groups** (4h_xh_xh_xT_hT_h d_hd_hf_hf_h)
- These groups shall always be used together and repeated for each level for which temperature and wind are forecast.
- 53.1.12** **Group** (2h' _ph' _pT_pT_p)
- This group shall be omitted when tropopause data are not forecast.
- 53.2** **Section 2**
- 53.2.1** Section 2 shall be omitted when jet-stream data are not forecast.
- 53.2.2** The groups QL_aL_aL_oL_o h' _jh' _jf_jf_j shall be repeated as often as necessary to indicate the position of the jet core and the wind to be encountered in the core of a jet which extends through a large portion of the area or through several zones.
- 53.3** **Section 3**
- 53.3.1** When the maximum wind is forecast but no forecast is made for the vertical wind shear, the last group of the section shall have the form d_md_m//.
- 53.3.2** When only information for vertical wind shear is to be provided, the group h' _mh' _mf_mf_m is omitted from the coded forecast and the group d_md_mvv shall have the form //vv.
- 53.4** **Section 4 – Group 9i₃nnn**
- 53.4.1** The groups 91P₂P₂P₂, 92F_tL_aL_a, 93F_tL_oL_o, 94F_tGG, if required, shall always be placed at the end of the relevant part of the message. The groups 92F_tL_aL_a, 93F_tL_oL_o, 94F_tGG shall only be used to indicate the type of front, together with the position or time of passage. The type of weather during the frontal passage shall be indicated separately, e.g. by separating the forecasts into different periods, or by using the groups 96GGG_p and 97GGG_p, or by a combination of both methods.
- 53.4.2** A forecast shall cover the period extending from G₁G₁ to G₂G₂. A change group 96GGG_p or 97GGG_p shall be introduced when a change in some or all of the elements forecast is expected to occur at some intermediate time GG. Such a change group shall not be introduced until all the data groups necessary to describe the elements forecast in the period G₁G₁ to GG have been given. The change group shall be followed by a description of all the elements for which a change is forecast during the period G_p beginning at GG. When an element is not described in the data groups which follow the change group, the description of this element for the period between G₁G₁ and GG shall be considered to remain valid. When a group 96GGG_p is used, the conditions described in the data groups which follow shall be considered to remain valid after the expiration of the time G_p. When necessary, a second change group referring to conditions at a later time GG shall be used.
- Note: Plain-language equivalents which are used for the change group 9i₃nnn, in accordance with regional air navigation agreements, shall be those specified in Code table 1864.
- 53.4.3** **Group 96GGG_p**
- 53.4.3.1** The group 96GGG_p, with G_p set to zero (96GG0), shall be used to indicate the beginning of a self-contained part of the forecast indicated by GG. In this case, all forecast conditions given before the group 96GG0 are superseded by the conditions indicated after the group.
- 53.4.3.2** The group 96GGG_p, with G_p coded 1 to 4, shall be used to indicate a change in forecast meteorological conditions expected to occur at either a regular or irregular rate at an unspecified time within the period beginning at GG and indicated by G_p. The duration of the period G_p shall normally not exceed two hours and in any case shall not exceed four hours.

53.4.4 Group 97GGG_p

The group 97GGG_p, with G_p coded 1 to 9, shall be used to indicate frequent or infrequent temporary fluctuations to forecast meteorological conditions which are expected to last less than one hour in each instance and, in the aggregate cover, less than half of the period indicated by G_p. If there is a requirement for G_p greater than GG plus nine hours, the forecast period shall be divided.

Notes:

- (1) If the modified forecast condition is expected to last one hour or more, Regulation 53.4.3.1 or 53.4.3.2 applies: i.e. the change group 96GGG_p must be used at the beginning and end of the period during which conditions are expected to depart from those forecast prior to GG.
- (2) To keep forecasts clear and unambiguous, the use of change indicators should be carefully considered and kept to a minimum. In particular, the overlapping of change periods should be avoided. At any time during the validity of the ARFOR, only one possible variation to the prevailing forecast conditions should normally be indicated. The subdivision of the forecast period by 96GG0 should be used to avoid too complex forecasts in cases where many significant changes to weather conditions are expected to occur throughout the forecast period.

53.4.5 Group 9999C₂

53.4.5.1 The group 9999C₂ shall be used to indicate the probability of either the occurrence of an alternative value of a forecast element or the occurrence of temporary fluctuations.

Note: A probability of less than 30% of actual values deviating from those forecast is not considered to justify the use of the group 9999C₂. When the possibility of an alternative value is 50% or more, this should be indicated by the use of a group 96GGG_p as appropriate.

53.4.5.2 When used to indicate the probability of occurrence of an alternative value of a forecast element, the group 9999C₂ shall be followed immediately by an associated time group 99GGG_p. The groups 9999C₂ 99GGG_p, directly placed after the forecast element concerned, shall be followed immediately by the alternative value of that element.

Note: See Regulation 53.4.6.

53.4.5.3 When used to indicate the probability of occurrence of temporary fluctuations, the group 9999C₂ shall be placed immediately before the change group 97GGG_p.

53.4.5.4 The group 9999C₂ shall not be used in combination with the change group 96GGG_p.

53.4.6 Group 99GGG_p

The group 99GGG_p, used in combination with the probability group 9999C₂, shall indicate the time period G_p beginning at GG that the alternative value of a forecast element may occur.

53.4.7 Plain-language equivalents which are used for change group 9i₃nnn, in accordance with regional air navigation agreements, shall be those specified in Code table 1864.

53.5 Amended area forecast

An amended area forecast in code form shall be identified by the use of the prefix ARFOR AMD in place of ARFOR, and it shall cover the whole remaining validity period of the original ARFOR.

Route forecast for aviation

SECTION 1	ROFOR	(YYGGgg Z)	Y ₁ Y ₁ G ₁ G ₁ G ₂ G ₂	{ KMH or KT or MPS }	
	CCCC	(QL _a L _a L _o L _o)	CCCC	0i ₂ zzz	
	(VVVV)	(w ₁ w ₁ w ₁)	N _s N _s N _s h _s h _s h _s	7h _t h _t h _t h _t h _t h _t	6I _c h _i h _i h _i I _c
	5Bh _B h _B h _B t _L	(4h _x h _x h _x T _h T _h)	d _h d _h f _h f _h f _h)		(2h'ph'T _P T _P T _P)
SECTION 2	(11111	QL _a L _a L _o L _o	h'jh'jffiffj))		
SECTION 3	(22222	h'mh'mfmf mf _m	(d _m d _m vv))		
SECTION 4	9i ₃ n _n n _n				

- (1) ROFOR is the name of the code for an aviation forecast in figure code prepared for a route between two specified aerodromes.
- (2) See Notes (2) and (3) under FM 51 TAF.
- (3) The code form is divided into four sections as follows:

Section number	Symbolic figure group	Contents
1	—	Code identification and time groups; route forecast
2	11111	Jet-stream data (optional)
3	22222	Data of maximum wind and vertical wind shear (optional)
4	—	Supplementary phenomena

(4) No aeronautical requirement for this code is stated by ICAO for international air navigation in ICAO Annex 3/*WMO Technical Regulations* (WMO-No. 49), Volume II, Parts I and II.

54.1 Section 1

Note: See Regulation 51.1.2.

54.1.3 The group Y₁Y₁G₁G₁G₂G₂ shall be immediately followed, with a space, by the unit of wind speed used and indicated by one of the letter code indicators KMH, KT or MPS, as the case may be.

(1) KMH, KT and MPS are the standard ICAO abbreviations for kilometres per hour, knots and metres per second, respectively.

- (2) The unit of wind speed used is determined by national decision. However, the primary unit prescribed in ICAO Annex 5 for wind speed is the kilometre per hour (KMH), with the knot (KT) permitted for use as a non-SI alternative unit until a termination date is decided – subject to a decision which is currently under review by ICAO.

54.1.4 Regulations 51.1.3 and 51.1.4 shall apply.

54.1.5 In describing forecast conditions, one of the two following methods shall be used:

- (a) By dividing the route into sections ($i_2 = 0$ to 5 inclusive) and giving the details of conditions expected during the period over the extent of each section. Five-degree zones ($i_2 = 5$) may be combined if weather elements are sufficiently uniform;
- (b) By selecting series of points along the route ($i_2 = 6$ to 9 inclusive) and forecasting the conditions at these points. Sufficient points must be selected to provide an adequate sampling of the various weather and wind conditions expected along the route.

54.1.6 *Route designation*

54.1.6.1 The route to which the forecast applies shall be given by the international four-letter location indicators CCCC of the aerodromes at either end of the route. Where it is desirable to specify the route in greater detail, group(s) QL_aL_aL_oL_o shall be included between CCCC groups to identify a sufficient number of additional points.

54.1.6.2 The forecast detail shall be given starting from the aerodrome of departure indicated by the first CCCC group.

54.1.6.3 The group 0i₂zzz shall be used at the beginning of the forecast for each section or point.

54.1.6.4 Regulation 51.2.1 shall apply.

54.1.7 *Forecast elements*

Relevant aspects of Regulations 53.1.5 to 53.1.12 inclusive shall apply.

54.2 **Section 2**

Regulations 53.2.1 and 53.2.2 shall apply.

54.3 **Section 3**

Regulations 53.3.1 and 53.3.2 shall apply.

54.4 **Section 4 – Group 9i₃nnn**

54.4.1 Regulation 53.4.1 shall apply.

54.4.2 In addition to Regulation 53.4, the groups 951//, 952L_aL_a, 953L_aL_a, 954L_oL_o, 955L_oL_o, or the corresponding plain-language alternative terminology (see Code table 1864), shall be used if it is necessary to indicate changes along the route.

54.4.3 Regulations 53.4.2 to 53.4.7 inclusive shall apply.

54.5 **Amended route forecast**

An amended route forecast in code form shall be identified by the use of the prefix ROFOR AMD in place of ROFOR, and it shall cover the whole remaining validity period of the original ROFOR.

CODE FORM :

SECTION 0	RADOF	F ₁ F ₂ Y _r Y _r G _r G _r AAMMJJJ h _r h _r h _r h _r h _r	Y ₀ Y ₀ G ₀ G ₀ Y _a Y _a G _a G _a G _a G _a L _a L _a L _a L _a A	Y ₁ Y ₁ G ₁ G ₁ G _p G _p L _a L _a L _a L _a A	$\left\{ \begin{array}{l} \text{Iiii*} \\ \text{or} \\ \text{D} \dots \text{D}^{**} \end{array} \right\}$ L ₀ L ₀ L ₀ L ₀ L ₀ B
SECTION 1	11101	Y ¹ Y ¹ G ¹ G ¹ g ¹ g ¹ (5nnnIS)	L _a ¹ L _a ¹ L _a ¹ L _a ¹ A 6XXXs _n aa	L ₀ ¹ L ₀ ¹ L ₀ ¹ L ₀ ¹ L ₀ ¹ B (7XXXs _n aa)	h ¹ h ¹ h ¹ h ¹
	11102	Y ² Y ² G ² G ² g ² g ² (5nnnIS)	L _a ² L _a ² L _a ² L _a ² A 6XXXs _n aa	L ₀ ² L ₀ ² L ₀ ² L ₀ ² L ₀ ² B (7XXXs _n aa)	h ² h ² h ² h ²

	111jj	Y ^j Y ^j G ^j G ^j g ^j g ^j (5nnnIS)	L _a ^j L _a ^j L _a ^j L _a ^j A 6XXXs _n aa	L ₀ ^j L ₀ ^j L ₀ ^j L ₀ ^j L ₀ ^j B (7XXXs _n aa)	h ^j h ^j h ^j h ^j
SECTION 2	22201	Y ¹ Y ¹ G ¹ G ¹ g ¹ g ¹ i _z s _n s _i s _i s _p)	L _a ¹ L _a ¹ L _a ¹ L _a ¹ A	L ₀ ¹ L ₀ ¹ L ₀ ¹ L ₀ ¹ L ₀ ¹ B	(h _m h _m h _m h _m
	22202	Y ² Y ² G ² G ² g ² g ² i _z s _n s _i s _i s _p)	L _a ² L _a ² L _a ² L _a ² A	L ₀ ² L ₀ ² L ₀ ² L ₀ ² L ₀ ² B	(h _m h _m h _m h _m

	222jj	Y ^j Y ^j G ^j G ^j g ^j g ^j i _z s _n s _i s _i s _p)	L _a ^j L _a ^j L _a ^j L _a ^j A	L ₀ ^j L ₀ ^j L ₀ ^j L ₀ ^j L ₀ ^j B	(h _m h _m h _m h _m

Notes:

- (1) RADOF is the name of the code used to provide forecast radiological trajectory dose for defined expected time of arrival and location.
- (2) A RADOF message is identified by the word RADOF.
- (3) The code form is divided into three sections:

Section number	Symbolic figure group	Contents
0	—	Indications of the data-processing centre originating the forecast and time of issue, initial time of analyses/forecasts used to produce the trajectory, period of validity of radiological trajectory forecast data, and identification of incident (activity or facility involved, time and location) to which trajectory is associated
1	111jj	Definition of arrival times of radiological contamination and trajectory locations (when relevant, isotope mass and element name), associated forecast radiological quantity, and data on radioactive substance concentration (total beta activity) in surface layer for each location
2	222jj	Definition of times and trajectory locations, associated mixing height, stability index and category for each location

* Included in a fixed land station report only.

** Included in a sea or mobile land station report only.

REGULATIONS:**57.1 General**

57.1.1 The code name RADOF shall always be included at the beginning of a RADOF message.

57.1.2 When in printed form, the format of the RADOF message shall present the characteristics of a direct reading data table.

57.1.3 Use of sections

57.1.3.1 Radiological trajectory forecasts shall always contain at least Section 0 and the first five groups of Section 1.

57.1.3.2 In radiological trajectory forecasts of gamma dose in air, Section 1 shall in addition to the first five groups include the group 6XXXs_naa to give the expected radiological quantity at the forecast time and point position, in millisieverts (mSv).

57.1.3.3 In radiological trajectory forecasts of air concentration of named isotope type including gross beta, Section 1 shall in addition to the first five groups include the groups 5nnnIS 6XXXs_naa to give the isotope mass and element name and the expected radiological quantity at the forecast time and point position, in becquerels per cubic metre (Bq m⁻³).

57.1.3.4 When relevant data are available, the group 7XXXs_naa shall also be included to give the radioactive substance concentration (total beta activity) in the surface layer, in becquerels per cubic metre (Bq m⁻³).

57.1.3.5 When relevant forecast data are available, Section 2 shall be included in radiological trajectory forecasts to give the mixing height and/or stability index and category, as appropriate, for defined times and trajectory locations.

Note: Since the density of information required to be given on mixing height and stability index and category is generally more widespread, the sequence of times and forecast point positions to be included in Section 2 is not necessarily the same as in Section 1.

57.2 Section 0

57.2.1 The groups of this section shall constitute the first line of the text of the message.

57.2.2 *Groups* F₁F₂Y_rY_rG_rG_r Y₀Y₀G₀G₀

The data-processing centre originating the forecast shall be indicated by F₁F₂ and is followed by the date and time of issue of the forecast (Y_rY_rG_rG_r) and the initial date and time of analyses/forecasts used to produce the trajectory (Y₀Y₀G₀G₀) respectively.

57.2.3 *Group* Y₁Y₁G₁G₁G_pG_p

The trajectory forecast shall cover the period G_pG_p beginning at Y₁Y₁G₁G₁.

57.2.4 Groups $\left\{ \begin{array}{l} \text{IIiii}^* \\ \text{or} \\ \text{D} \dots \text{D}^{**} \end{array} \right\} \text{AAMMJJJ } Y_a Y_a G_a G_a g_a g_a L_a L_a L_a L_a A L_o L_o L_o L_o B h_r h_r h_r h_r i_h$

These groups shall be included to identify the incident (activity or facility involved, time and location) to which the trajectory forecast is associated.

* Included in a fixed land station report only.

** Included in a sea or mobile land station report only.

57.3 Section 1

57.3.1 The indicator of group 111jj, the expected time of arrival of contamination $Y^jY^jG^jG^jg^jg^j$ and the forecast point position groups in the form $L_a^jL_a^jL_a^jL_a^jA L_o^jL_o^jL_o^jL_o^jB h^jh^jh^jh^j$ giving the latitude and longitude, in degrees and minutes, and the height above mean sea level, in metres, shall be included as the first five groups in the subsequent lines of the text of the message.

Note: Sequence number jj = 01–99 indicates the data line(s) of subsequent forecast point positions given.

57.3.2 The forecast radiological quantity $6XXXs_naa$, when relevant preceded by the isotope mass and element name (5nnnIS) and followed by data on radioactive substance concentration (total beta activity) in the surface layer ($7XXXs_naa$), shall be included in the same data line following the point position groups.

57.3.3 If several isotopes are forecast for the same time and point position, groups 5nnnIS $6XXXs_naa$ shall be repeated as required.

Note: In order to keep the characteristics of a direct reading data table, in that case the time and position groups should not be repeated and be replaced by blank spaces.

57.3.4 A data line consisting of relevant groups of this section shall be repeated for different forecast trajectory point positions, as required.

57.4 Section 2

57.4.1 When relevant data are available, the indicator group 222jj, the expected time of arrival of contamination and the forecast point position groups shall be included as the first four groups in the subsequent lines of the text of the message.

Note: See note to Regulation 57.3.1.

57.4.2 Data on mixing height ($h_mh_mh_mh_m$) and/or stability index and category ($i_zs_nsis_p$) shall be included in the same data line following the point position groups. i_z shall be encoded in accordance with Code table 1859 – Stability index, which forecast value is given by s_i ; modified by s_n for the sign of the value; s_p shall be encoded in accordance with Code table 3847 – Pasquill–Gifford stability category.

57.4.3 Regulation 57.3.4 shall apply.

CODE FORM :

MAFOR
 YYG₁G₁/ 0AAA_m GDF_mW_m (2VST_xT_n) (3D_KP_wH_wH_w)

Note: MAFOR is the name of the code for a forecast for shipping.

REGULATIONS :**61.1 Section 1**

61.1.1 The code name MAFOR shall appear as a prefix to individual coded forecasts for shipping.

61.1.2 The code name MAFOR shall be included as the first line of the text of a meteorological bulletin of MAFOR forecasts. Individual coded forecasts in the bulletin shall not contain the code name MAFOR.

61.2 Group YYG₁G₁/

This group, indicating the date (day of month) and time (UTC) of the beginning of the period for which the whole forecast or set of forecasts is valid, shall not be repeated if forecasts for several areas (AAA) are given in the one message.

61.3 Group 0AAA_m

61.3.1 This group shall indicate the maritime area to which the whole forecast or set of forecasts refers.

61.3.2 If the geographical name for the forecast region is used instead of the indicator AAA_m, it shall be inserted at the place of this group.

61.4 Groups 1GDF_mW_m (2VST_xT_n) (3D_KP_wH_wH_w)

61.4.1 This set of groups shall be repeated as many times as necessary to describe the changes in the meteorological conditions forecast in a given area, due attention being given to the need for strict economy in the number of groups used. The first group 1GDF_mW_m in which G = 1–8, and the following optional group(s), if used, then shall refer to the forecast weather commencing at the time given in the group YYG₁G₁/ and continuing through the period indicated by G. Subsequent groups 1GDF_mW_m (G = 1–8) shall give the period of time that the described weather is forecast to persist commencing at the end of the period covered by the preceding group 1GDF_mW_m (G = 1–8). If a phenomenon is forecast to occur occasionally in the same period, any set 1GDF_mW_m (2VST_xT_n) (3D_KP_wH_wH_w) (G = 1–8) shall be followed by a group 1GDF_mW_m (G = 9).

Note: The specific value of any of the elements given in the forecast should be understood to be necessarily approximate and the value of the element in question should accordingly be interpreted as representing the most probable mean of a range of values which the element may assume during the period of the forecast concerned and over the area concerned.

61.4.2 Group 1GDF_mW_m

This group shall indicate the period of time covered by the forecast, the direction and the force of the forecast wind and the forecast weather.

61.4.3 Group (2VST_xT_n)

This optional group shall indicate the forecasts of visibility, state of sea and extreme air temperatures.

61.4.4 *Group* (3D_KP_wH_wH_w)

61.4.4.1 This group shall indicate, as an optional feature, the direction, the period and the height of the forecast waves.

61.4.4.2 The direction from which the wave of longest period is travelling shall be given when waves from several directions are forecast.

CODE FORM :

SECTION 1	M _i M _i M _j M _j	YYMMJ	
SECTION 2	GGgg/ 4m _T m _S m _c i _c (9d ₀ d ₀ C ₀ C ₀)	Q _c L _a L _a L _a L _a (6s _n T _w T _w T _w)	L ₀ L ₀ L ₀ L ₀ (8S ₀ S ₀ S ₀ S ₀)
SECTION 3	D D		

Notes:

- (1) TRACKOB is the name of the code for reporting consecutive marine surface observations along a ship's track.
- (2) A TRACKOB report containing observations taken on the same date along a ship's track during one day is identified by M_iM_iM_jM_j = NNXX and the group YYMMJ, and terminated by the ship's call sign D D.
- (3) A bulletin may contain several TRACKOB reports.
- (4) The code is divided into three sections:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
1	—	Data for reporting identification and date
2	—	Data for reporting time, location, averaging periods, and marine surface parameters
3	—	Ship's call sign

REGULATIONS :**62.1 General**

The code name TRACKOB shall not be included in the report.

62.2 Section 1

Section 1 shall be included as the first line of the text in every individual report.

62.3 Section 2

62.3.1 The groups GGgg/ Q_cL_aL_aL_aL_a L₀L₀L₀L₀ shall always be included in each individual observation within a report. The ship's position shall refer to its position at mid-point of beginning and end of observation.

62.3.2 In a TRACKOB report, the group 4m_Tm_Sm_ci_c shall be included only for the first observation and omitted for subsequent observations for which the averaging procedures are the same. Whenever any subsequent change occurs in the averaging procedures, the first observation using the subsequent averaging procedures shall include this group.

62.3.3 When data are available, the group 9d₀d₀C₀C₀ shall be encoded 90000 if the sea-surface current speed is less than 0.05 metre per second (0.1 knot).

62.3.4 Section 2 shall be repeated as often as observations are available for a given date.

62.4 Section 3

The ship's call sign D D shall be entered at the end of a TRACKOB report and shall terminate an individual report. In the absence of a ship's call sign, the word SHIP shall be used for D D.

62.5 A bulletin of TRACKOB reports

In a bulletin of several TRACKOB reports from either the same ship or different ships, every individual TRACKOB report shall always include Sections 1, 2 and 3, and Section 2 shall conform to Regulation 62.3.4.

CODE FORM :

SECTION 1	M _i M _i M _j M _j	YYMMJ	GGgg/	Q _c L _a L _a L _a L _a	L _o L _o L _o L _o L _o	(i _u ddff)	(4s _n TTT)
SECTION 2	8888k ₁	I _X I _X I _X X _R X _R	Z ₀ Z ₀ T ₀ T ₀ T ₀ 999zz (00000)	Z ₁ Z ₁ T ₁ T ₁ T ₁ Z ₁ Z ₁ T ₁ T ₁ T ₁	Z _n Z _n T _n T _n T _n Z _n Z _n T _n T _n T _n	
SECTION 3	(66666	(1Z _d Z _d Z _d Z _d)	(k ₅ D _c D _c V _c V _c))				
SECTION 4	$\left\{ \begin{array}{l} D D \\ \text{or} \\ 99999 \end{array} \right. \quad A_1 b_w n_b n_b n_b$						

Notes:

- (1) BATHY is the name of the code for reporting bathythermal observations.
- (2) A BATHY report, or a bulletin of BATHY reports, is identified by M_iM_iM_jM_j (See Code table 2582).
- (3) The code form is divided into four sections:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
1	—	Identification and position data. Wind and air temperature (optional)
2	8888	Type of instrumentation and temperatures at either significant or selected depths
3	66666	Total water depth and surface current (optional)
4	— or 99999	Ship's call sign or station identification group A ₁ b _w n _b n _b n _b

REGULATIONS :

- 63.1** The code name BATHY shall not be included in the report.
- 63.2** Section 1
- 63.2.1** Each individual BATHY report, even if included in a bulletin of such reports, shall contain as the first group the identification group M_iM_iM_jM_j.
- 63.2.2** *Groups* Q_cL_aL_aL_aL_aL_a L_oL_oL_oL_oL_o
- Position shall be reported in tenths, hundredths or thousandths of a degree, depending on the capability of the positioning system. When the position is in tenths of a degree, the groups shall be encoded as Q_cL_aL_aL_a// L_oL_oL_oL_o//. When the position is in hundredths of a degree, the groups shall be encoded as Q_cL_aL_aL_aL_a/ L_oL_oL_oL_o/.
- 63.2.3** For the reporting of the value of the direction and speed of the wind, regulations for FM 13 SHIP shall apply.
- Note: The unit of wind speed is indicated by i_u (Code table 1853).

63.3 Section 2

63.3.1 The group $I_X I_X I_X X_R X_R$ is mandatory and shall follow immediately after the 8888k₁ group.

63.3.2 If temperatures are reported at significant depths, the values shall:

- (a) Be sufficient to reproduce basic features of the temperature profile;
- (b) Define the top and the bottom of isothermal layers;
- (c) In the upper 500 metres, never be more and usually less than 20 in number, even at the cost of loss of detail.

63.3.3 The group 00000 shall be included only when the temperature at the lowest depth of the sounding, which is reported in the last temperature group, is actually the bottom layer temperature.

63.4 Section 3

63.4.1 The inclusion of this section shall be determined by national decision.

63.4.2 Group $1Z_d Z_d Z_d Z_d$ shall be omitted when group 00000 is included in Section 2.

63.5 Section 4

The ship's call sign D D, or identifier group 99999 together with the station identification group $A_1 b_w n_b n_b n_b$ if not already included in the report, shall be added by the coastal radio station receiving the report, or by the national collecting centre when preparing the report for inclusion in bulletins, as appropriate and required.

Notes:

- (1) See Regulation 12.1.7.
- (2) See Regulation 18.2.3, Notes (1), (2) and (3).

CODE FORM :

SECTION 1	M _i M _i M _j M _j	YYMMJ	GGgg/	Q _c L _a L _a L _a L _a	L _o L _o L _o L _o L _o	(i _u ddff)	(4s _n TTT)
SECTION 2	888k ₁ k ₂	I _X I _X I _X X _R X _R	2Z ₀ Z ₀ Z ₀ Z ₀ 2Z ₁ Z ₁ Z ₁ Z ₁ 2Z _n Z _n Z _n Z _n	3T ₀ T ₀ T ₀ T ₀ 3T ₁ T ₁ T ₁ T ₁ 3T _n T _n T _n T _n	4S ₀ S ₀ S ₀ S ₀ 4S ₁ S ₁ S ₁ S ₁ 4S _n S _n S _n S _n		(00000)
SECTION 3	(66k ₆ k ₄ k ₃	2Z ₀ Z ₀ Z ₀ Z ₀ 2Z ₁ Z ₁ Z ₁ Z ₁ 2Z _n Z _n Z _n Z _n	d ₀ d ₀ C ₀ C ₀ C ₀ d ₁ d ₁ C ₁ C ₁ C ₁ d _n d _n C _n C _n C _n)				
SECTION 4	(55555	1Z _d Z _d Z _d Z _d)					
SECTION 5	$\begin{cases} D \dots D \\ \text{or} \\ 99999 \end{cases}$		A ₁ b _w n _b n _b n _b				

Notes:

- (1) TESAC is the name of the code for reporting observations of temperature, salinity and current from a sea station.
- (2) A TESAC report, or a bulletin of TESAC reports, is identified by M_iM_iM_jM_j (See Code table 2582).
- (3) The code form is divided into five sections:

Section number	Symbolic figure group	Contents
1	—	Identification and position data. Wind and air temperature (optional)
2	888	Temperatures and salinity at either significant or selected depths
3	66	Current at selected and/or significant depths (optional)
4	55555	Total water depth (optional)
5	— or 99999	Ship's call sign or station identification group A ₁ b _w n _b n _b n _b

REGULATIONS :

64.1 The code name TESAC shall not be included in the report.

64.2 Section 1

64.2.1 Each individual TESAC report, even if included in a bulletin of such reports, shall contain as the first group the identification group M_iM_iM_jM_j.

64.2.2 *Groups* Q_cL_aL_aL_aL_a L_oL_oL_oL_oL_o

Position shall be reported in tenths, hundredths or thousandths of a degree, depending on the capability of the positioning system. When the position is in tenths of a degree, the groups shall be encoded as Q_cL_aL_aL_a// L_oL_oL_oL_o//. When the position is in hundredths of a degree, the groups shall be encoded as Q_cL_aL_aL_aL_a/ L_oL_oL_oL_o/.

64.2.3 For the reporting of the value of the direction and speed of the wind, regulations for FM 13 SHIP shall apply.

Note: The unit of wind speed is indicated by i_u (Code table 1853).

64.3 Section 2

64.3.1 *Group* $I_X I_X X_R X_R$

This group is mandatory and shall follow immediately after the 888 $k_1 k_2$ group.

64.3.2 If temperatures and salinity are reported at significant depths, the values shall:

- (a) Be sufficient to reproduce basic features of the temperature and salinity profile;
- (b) Define the top and the bottom of isothermal/isohaline layers;
- (c) In the upper 500 metres, never be more and usually less than 20 in number, even at the cost of loss of detail.

64.3.3 Both temperature and salinity shall be reported for each significant depth selected. The criteria for selecting a significant depth may be based on the characteristics of the temperature profile or the characteristics of the salinity profile. When the measurement of one of the elements at any particular depth is not available, the corresponding group shall be omitted from the report.

64.3.4 The group 00000 shall be included only when the temperature (salinity) at the lowest depth of the sounding, which is (are) reported in the last groups of the section, is (are) actually the bottom layer temperature (salinity).

64.4 Section 3

The inclusion of this section shall be determined by national decision.

64.5 Section 4

64.5.1 The inclusion of this section shall be determined by national decision.

64.5.2 This section shall be omitted when group 00000 is included in Section 2.

64.6 Section 5

The ship's call sign D D, or identifier group 99999 together with the station identification group $A_1 b_w n_b n_b n_b$ if not already included in the report, shall be added by the coastal radio station receiving the report, or by the national collecting centre when preparing the report for inclusion in bulletins, as appropriate and required.

Notes:

- (1) See Regulation 12.1.7.
- (2) See Regulation 18.2.3, Notes (1), (2) and (3).

CODE FORM :

SECTION 0	$M_i M_i M_i M_j$	$\left\{ \begin{array}{l} D \dots D \\ \text{or} \\ A_1 b_w n_b n_b n_b \\ \text{or} \\ I_6 I_6 I_6 // \end{array} \right\}^{**}$	YYMMJ	GGgg/	$\left\{ \begin{array}{l} I I I I^* \\ \text{or} \\ Q_c L_a L_a L_a L_a \quad L_o L_o L_o L_o^{**} \end{array} \right\}$		
	$00I_a I_m I_p$ $(6H_{se} H_{se} H_{se} H_{se})$	$1hhhh$ $(7P_{sp} P_{sp} P_{sp} P_{sp})$	$2H_s H_s H_s H_s$ $(8P_{sa} P_{sa} P_{sa} P_{sa})$	$3P_p P_p P_p P_p$ $(9d_d d_d d_s d_s)$	$(4H_m H_m H_m H_m)$ $(5P_a P_a P_a P_a)$		
SECTION 1	$(111B_T B_T$	$SSSS/$ $BB//$	$D'D'D'D'/$ $nf_n f_n f_n x$	$BB///$ $nf_d f_d f_d x)$	$1f_1 f_1 f_1 x$	$1f_d f_d f_d x$
SECTION 2	$(2222x$	$C_m C_m C_m n_m n_m$ $(or \quad n_{C_n} C_n //)$	$1c_1 C_1 C_2 C_2$	$3C_3 C_3 C_4 C_4$	$n-1C_{n-1} C_{n-1} C_n C_n$	
SECTION 3	$(3333x$	$C_{sm} C_{sm} C_{sm} n_{sm} n_{sm}$ $n-1C_{sn-1} C_{sn-1} C_{sn} C_{sn}$	$1c_{s1} C_{s1} C_{s2} C_{s2}$ $(or \quad n_{C_{sn}} C_{sn} //)$	$3C_{s3} C_{s3} C_{s4} C_{s4}$		
SECTION 4	$(4444$	$1d_{a1} d_{a1} d_{a2} d_{a2}$ $nd_{a1} d_{a1} d_{a2} d_{a2}$	$1r_1 r_1 r_2 r_2$ $nr_1 r_1 r_2 r_2)$	$2d_{a1} d_{a1} d_{a2} d_{a2}$	$2r_1 r_1 r_2 r_2$	
SECTION 5	$(5555I_b$	$1A_1 A_1 A_1 x$ $nA_n A_n A_n x$	$(1d_1 d_1 d_s d_s)$ $(nd_n d_n d_s d_s))$	$2A_2 A_2 A_2 x$	$(2d_2 d_2 d_s d_s)$	

Notes:

- (1) WAVEOB is the name of the code for reporting spectral wave data from a sea station, or from an aircraft or satellite platform.
- (2) A WAVEOB report is identified by $M_i M_i M_i M_j = MMXX$.
- (3) The code form is divided into six sections (Sections 1 to 5 are optional). However, if any of Sections 2, 3, 4 or 5 are present, Section 1 must be present:

Section number	Symbolic figure group	Contents
0	—	Data for reporting identification (type, buoy identifier, date, time, location), indication of frequency or wave number, method of calculation, type of station, water depth, significant wave height and spectral peak period, or wave length, and optional wave parameters
1	111	Sampling interval and duration (or length) of record, and description of measurement system bands
2	2222	Maximum non-directional spectral density from heave sensor, and ratios of individual spectral densities to the maximum value
3	3333	Maximum non-directional spectral density from slope sensor, and ratios of individual spectral densities to the maximum value
4	4444	Directional wave functions. Mean and principle wave directions and first and second normalized polar Fourier coefficients, for bands described in Section 1
5	5555	Directional or non-directional spectral estimates by frequency or wave number, as indicated, and direction with directional spread

* Included in a fixed sea station report only.

** Included in a sea station or remote platform report only.

REGULATIONS:

65.1 General

65.1.1 The code name WAVEOB shall not be included in the report.

65.1.2 *Use of groups*

$$M_i M_i M_i M_j \left\{ \begin{array}{l} D \dots D \\ \text{or} \\ A_1 b_w n_b n_b n_b \\ \text{or} \\ I_6 I_6 I_6 // \end{array} \right\}^{**} \quad Y Y M M J \quad G G g g / \quad \left\{ \begin{array}{l} I I I I I^* \\ \text{or} \\ Q_c L_a L_a L_a L_a \quad L_o L_o L_o L_o L_o \end{array} \right\}^{**}$$

Note: See Regulation 18.2.3, Notes (1), (2) and (3).

65.1.2.1 Each individual WAVEOB report, whether or not included in a bulletin of such reports, shall contain as the first group the identification group $M_i M_i M_i M_j$.

65.1.2.2 A sea station shall be indicated by either the group $D \dots D$ or $A_1 b_w n_b n_b n_b$. The position of a sea station shall be indicated by the groups $Q_c L_a L_a L_a L_a \quad L_o L_o L_o L_o L_o$. A satellite shall be indicated by the group $I_6 I_6 I_6 //$ and an aircraft shall report $////$ for $I_6 I_6 I_6 //$. A fixed sea station (other than an ocean weather station and a moored buoy), which is considered by the Member operating it to be in the same category as a land station, shall report its identification and position by means of the group $I I I I I$.

Note: Data may be transmitted from a sea station or from a remote platform (aircraft or satellite).

65.1.2.3 In a report from a sea station (including an ocean weather station and a moored buoy), the latitude and longitude shall be encoded with the actual location of the station. In a satellite or aircraft report, the latitude and longitude shall indicate the (approximate) centre of the area observed.

65.1.3 *Use of Sections 0 and 1*

65.1.3.1 The first three data groups in Section 0, after the location, shall contain indicators showing if data are expressed as frequency or wave number, the method of calculation of data and type of platform, data on the water depth in metres, significant wave height in centimetres (or tenths of a metre) and spectral peak period in tenths of a second or spectral peak wave length in metres. Optional groups, when included, shall contain data on the maximum wave height, average wave period or average wave length, estimate of significant wave height from slope sensors, spectral peak wave period or peak wave length derived from slope sensors, average wave period or average wave length derived from slope sensors, and dominant wave direction and directional spread.

65.1.3.2 When used, Section 1 shall contain the section identifier, the total number of bands described in the section, the sampling interval (in tenths of a second or in metres), the duration in seconds of record of the wave or the length in tens of metres, the number (BB) of bands described in the next two groups, the first centre frequency (Hz) or first centre wave number (metres)⁻¹, and the increment added to obtain the next centre frequency (Hz) or the next centre wave number (metres)⁻¹ and their associated exponents.

Note: In deriving the value of the first centre frequency or wave number and increment from the groups $n f_n f_n x \quad n f_d f_d x$, decimal points are assumed at the left of the numeric values. For example, for centre frequency, the groups 13004 11004 would be interpreted as a first centre frequency of 0.300×10^{-1} Hz and an increment of 0.100×10^{-1} Hz. (The maximum spectral density value $C_m C_m C_m$ in Section 2, or $C_{sm} C_{sm} C_{sm}$ in Section 3, is coded in a similar fashion.)

65.1.3.3 Except when $BB = 00$, the two groups for the first centre frequency or first centre wave number, and the increment added to obtain the next centre frequency or the next centre wave number (each time preceded by BB) shall be repeated (n) times as required to describe band distribution.

Note: If sets of data groups are greater than 9, the group identifier (n) for the tenth set will be 0, the group identifier for the eleventh will be 1, etc.

* Included in a fixed sea station report only.

** Included in a sea station or remote platform report only.

- 65.1.3.4** BB shall be encoded BB = 00 when no increments are given and the following (n) groups are actual centre frequencies or actual centre wave numbers.

Note: The note under Regulation 65.1.3.3 applies if data groups are greater than 9.

65.1.4 *Use of Sections 2 and 3*

- 65.1.4.1** When used, Section 2 shall contain the section identifier, an exponent associated with the first data group on the maximum value for non-directional spectra ($C_m C_m C_m$) in $m^2 \text{ Hz}^{-1}$ for frequencies or m^3 for wave numbers from wave heave sensors, given as a three-digit number. The band number ($n_m n_m$) in which the maximum value for non-directional spectra occurs shall be included in the same group as the value. Subsequent groups shall contain ratios of individual spectra to the maximum ($c_1 c_1$ to $c_n c_n$) as a percentage (00–99), with 00 meaning either zero or 100 per cent.

Notes:

- (1) See note under Regulation 65.1.3.2.
- (2) Confusion between a zero ratio and the maximum ratio (100 per cent) should not arise since the band number ($n_m n_m$) for the maximum has already been identified.

- 65.1.4.2** Each group containing ratios shall begin with an odd number representing the unit value of the first band in the group. Thus, the number 1 shall identify values for the first and second or eleventh and twelfth or twenty-first and twenty-second, etc., bands. The last group shall contain two ratios for even numbers of bands and one ratio for odd numbers of bands. In the case of odd numbers of bands, the last two characters in the group shall be encoded as //.

- 65.1.4.3** When used, Section 3 shall contain the section identifier, and non-directional spectral data derived from wave slope sensors, analogous to Section 2. Regulations 65.1.4.1, with the exception of the section identifier, and 65.1.4.2 shall apply.

65.1.5 *Use of Section 4*

When used, Section 4 shall contain the section identifier and pairs of data groups of mean direction and principal direction from which waves are coming for the band indicated, relative to true north, in units of 4 degrees, and the first and second normalized polar coordinates derived from Fourier coefficients. The pairs of groups shall be repeated (n) times as required to describe the total number of bands given in Section 1.

Notes:

- (1) The note under Regulation 65.1.3.3 applies if pairs of data groups are greater than 9.
- (2) The mean direction and principal direction from which waves are coming will range from 00 (actual value 358° to less than 2°) to 89 (actual value from 354° to less than 358°). A value of 99 indicates the energy for the band is below a given threshold.
- (3) Placing $d_{a1} d_{a1}$ and $d_{a2} d_{a2}$ for each band in the same group, with $r_1 r_1$ and $r_2 r_2$ for the same band in the next group, allows a quick visual check of the state of the sea.
- (4) If $d_{a1} d_{a1} \approx d_{a2} d_{a2}$ and $r_1 r_1 > r_2 r_2$, there is a single wave train in the direction given by the common value of $d_{a1} d_{a1}$ and $d_{a2} d_{a2}$.
- (5) If the coded value of $|d_{a1} d_{a1} - d_{a2} d_{a2}| > 2$ and $r_1 r_1 < r_2 r_2$, a confused sea exists and no simple assumption can be made about the direction of the wave energy.

65.1.6 *Use of Section 5*

When used, this section shall contain the section identifier, an indicator (I_b) indicating whether the section includes directional or non-directional data, pairs of data groups of spectral estimates of the first to the n^{th} frequencies or wave numbers and the direction from which waves are coming in units of 4 degrees for spectral estimates (1) to (n) and their directional spread in whole degrees.

Notes:

- (1) When non-directional spectra are transmitted, the group containing direction and directional spread may be omitted.

- (2) Complete directional spectra may be coded by repeating as many duplets as needed to define the entire spectrum. A partial directional spectrum may be coded by selecting the largest spectral estimate for any one frequency or wave number band over all directions and coding this for each frequency or wave number band. Secondary peaks may not be coded unless the full directional spectrum is transmitted.
 - (3) For non-directional frequency spectra, the spectral estimates are in $\text{m}^2 \text{Hz}^{-1}$. For non-directional wave number spectra, the spectral estimates are in m^3 . For a complete directional frequency spectrum, spectral estimates are in $\text{m}^2 \text{Hz}^{-1} \text{radian}^{-1}$. For a complete directional wave number spectrum, the spectral estimates are in m^4 . For incomplete directional spectra, whether in frequency or wave number, the units of the spectral estimates should be $\text{m}^2 \text{Hz}^{-1}$ or m^3 . That is, the total integrated energy within a frequency band is given rather than just that of the peak. If the spectral estimate is less than 0.100×10^{-5} , the value of 0 must be used. The exception to this occurs when all subsequent estimates at higher frequencies are also 0, in which case only the zero immediately after the last non-zero spectral estimate need be included; all others need not be coded.
 - (4) There may be cases when spectral estimates are given in integrated units, such as m^2 , and it is necessary to convert these to the units of the code. This is done by calculating the bandwidth at a frequency by determining the frequency difference between midpoints on either side of the frequency in question. The integrated spectral estimate is then divided by this computed bandwidth.
-

CODE FORM :

SECTION 1	M _i M _i M _j M _j	YYGG	(000AC _i)	BBi _H i _H i _H	
SECTION 2	22	XH _s H _s H _s H _s	(GGgg)
SECTION 3	33	XQQQe _Q	(GGgg)
SECTION 4	44	t _p RRRR	
SECTION 5	55	ts _n T _t T _t T _t	
SECTION 6	66	E ₁ E ₁ E ₂ E ₂ E ₃	DDDss		

Notes:

- (1) HYDRA is the name of the code for reporting hydrological observations from a hydrological observing station.
- (2) A HYDRA report, or a bulletin of HYDRA reports, is identified by M_iM_iM_jM_j = HHXX.
- (3) The HYDRA code form consists of six sections:
 - Section 1 : Identification letters, day and hour of observation, station identification (using one or two groups);
 - Section 2 : Hydrological data relating to stage;
 - Section 3 : Hydrological data relating to discharge;
 - Section 4 : Data relating to precipitation and snow cover;
 - Section 5 : Data relating to air and water temperature;
 - Section 6 : Data on the state of ice on the river, lake or reservoir.

Regional associations may decide which of the Sections 2, 3, 4, 5 and 6 of the code form are mandatory for the transmission of hydrological data for the international basins in the Region. Otherwise national Services may define such mandatory sections.
- (4) Use of bracketed groups:
 - The bracketed groups are optional under certain conditions. They may or may not be included in the report as follows:
 - (000AC_i) — The use of this group is optional when the report is destined for national needs. For international exchange the inclusion of this group in the report is mandatory;
 - (GGgg) — The inclusion of this group is fixed regionally, or nationally when necessary.

REGULATIONS :**67.1 General**

67.1.1 The code name HYDRA shall not be included in the report.

67.1.2 The identifier groups M_iM_iM_jM_j YYGG 000AC_i shall be included as the first line of the text of the bulletin consisting of HYDRA reports of observations which were made at the same time, in the same Region and country.

- 67.1.3 Identification of hydrological observing stations:**
- (a) In an international report the two groups 000AC_i BB_{iH₁H₁H₁} shall be used for full identification of the hydrological observing station;
 - (b) In a national report, the group 000AC_i may be omitted.
- 67.1.4** In each individual report, whether it is separate or included in a bulletin, the location of the hydrological observing station shall always be defined by the group BB_{iH₁H₁H₁} in which BB is the international indicator of the basin and i_{H₁H₁H₁} is the identification number of the station. In addition, if the report is intended for international exchange, the group BB_{iH₁H₁H₁} shall be preceded by the group 000AC_i in the first line of the bulletin.
- 67.1.5** When data for a particular section are not transmitted, the indicator group of the section shall be omitted.
- 67.2 Sections**
- 67.2.1** Within Sections 2, 3, 4 and 5, the groups shall be arranged in order of increasing figures of X, t_p and t.
- 67.2.2** If the ice condition refers to only one phenomenon, the same code figures shall be used for groups E₁E₁ and E₂E₂. If the ice condition refers to two phenomena, two different code figures shall be used for groups E₁E₁ and E₂E₂.
-

CODE FORM :

SECTION 1	HYFOR	(000AC _i)	BBi _H i _H i _H		
SECTION 2	22	F _H H _{s1} H _{s1} H _{s1} H _{s1}	F _H H _{s2} H _{s2} H _{s2} H _{s2}	M ₁ Y ₁ Y ₁ G ₁ G ₁	(M ₂ Y ₂ Y ₂ G ₂ G ₂)
SECTION 3	33	F _H Q ₁ Q ₁ Q ₁ e _Q	F _H Q ₂ Q ₂ Q ₂ e _Q	M ₁ Y ₁ Y ₁ G ₁ G ₁	(M ₂ Y ₂ Y ₂ G ₂ G ₂)
SECTION 4	44	1P _i M ₁ Y ₁ Y ₁	2P _i M ₂ Y ₂ Y ₂		

Notes:

- (1) HYFOR is the name of the code for the transmission of hydrological forecasts.
- (2) The HYFOR code form consists of four sections:
 - Section 1 : Code name, station identification (using one or two groups);
 - Section 2 : Stage forecasts, and date-time of occurrence or date-times of the beginning and the end of the period for which forecasts are valid;
 - Section 3 : Discharge forecasts, and date-time of occurrence or date-times of the beginning and the end of the period for which forecasts are valid;
 - Section 4 : Forecasts of ice phenomena and dates of beginning and end of the period for which forecasts are valid.

Regional associations may decide which of the Sections 2, 3 and 4 of the code form are mandatory for the transmission of forecasts for international basins under their jurisdiction. Otherwise national Services may define such mandatory sections.
- (3) Use of bracketed groups:

The bracketed groups are optional under certain conditions. They may or may not be included in the coded forecast as follows:

 - (000AC_i) — The use of this group is optional when the forecast is destined for national needs. For international exchange the inclusion of this group in the coded forecast is mandatory;
 - (M₂Y₂Y₂G₂G₂) — This group is used only when a hydrological forecast applies to a given period.

REGULATIONS :**68.1 General**

- 68.1.1 The code name HYFOR shall appear as a prefix to individual forecasts.
- 68.1.2 The identifier groups HYFOR 000AC_i shall be included as the first line of the text of the bulletin consisting of HYFOR forecasts established for the hydrological observation stations situated in the same Region and country.
- 68.1.3 Regulation 67.1.3 shall apply.
- 68.1.4 Regulation 67.1.4 shall apply.
- 68.1.5 When forecasts for a particular section are not transmitted, the indicator group of the section shall be omitted.

68.2 Sections

- 68.2.1** In Sections 2, 3 and 4, the groups shall be arranged in order of increasing code figures of F_H and P_i .
- 68.2.2** In Sections 2 and 3 and for $F_H = 8$ or 9, one group $M_1Y_1Y_1G_1G_1$ only shall be used to define the date of occurrence of the forecast. For $F_H = 1, 2, 3, 4, 5, 6$ or 7, two groups $M_1Y_1Y_1G_1G_1$, $M_2Y_2Y_2G_2G_2$ define the beginning and the end of the period for which the forecast is expected to occur.
- 68.2.3** In Sections 2 and 3, the forecast value of the variable (level or discharge) is given by two successive groups beginning with the same code figure of F_H . The first group shall indicate the lower and the second shall indicate the upper limits of the forecast value.
-

CODE FORM :

SECTION 0	CLIMAT	MMJJJ	IIiii		
SECTION 1	111	1 $\overline{P_0P_0P_0P_0}$ 5 $\overline{e\bar{e}\bar{e}\bar{e}}$ 9 $\overline{m_e m_e m_R m_R m_S m_S}$	2 \overline{PPPP} 6 $\overline{R_1 R_1 R_1 R_1 n_r n_r}$	3 $\overline{s_n TTT s_t s_t s_t}$ 7 $\overline{S_1 S_1 S_1 p_S p_S p_S}$	4 $\overline{s_n T_x T_x T_x s_n T_n T_n T_n}$ 8 $\overline{m_P m_P m_T m_T m_{Tx} m_{Tx}}$
SECTION 2	(222	0 $\overline{Y_b Y_b Y_c Y_c}$ 5 $\overline{e\bar{e}\bar{e}\bar{e}}$	1 $\overline{P_0 P_0 P_0 P_0}$ 6 $\overline{R_1 R_1 R_1 R_1 n_r n_r}$	2 \overline{PPPP} 7 $\overline{S_1 S_1 S_1}$	3 $\overline{s_n TTT s_t s_t s_t}$ 8 $\overline{y_P y_P y_T y_T y_{Tx} y_{Tx}}$ 9 $\overline{y_e y_e y_R y_R y_S y_S}$
SECTION 3	(333	0 $\overline{T_{25} T_{25} T_{30} T_{30}}$ 4 $\overline{R_{10} R_{10} R_{50} R_{50}}$ 8 $\overline{f_{10} f_{10} f_{20} f_{20} f_{30} f_{30}}$	1 $\overline{T_{35} T_{35} T_{40} T_{40}}$ 5 $\overline{R_{100} R_{100} R_{150} R_{150}}$ 9 $\overline{V_1 V_1 V_2 V_2 V_3 V_3}$	2 $\overline{T_{n0} T_{n0} T_{x0} T_{x0}}$ 6 $\overline{s_{00} s_{00} s_{01} s_{01}}$	3 $\overline{R_{01} R_{01} R_{05} R_{05}}$ 7 $\overline{s_{10} s_{10} s_{50} s_{50}}$
SECTION 4	(444	0 $\overline{s_n T_{xd} T_{xd} T_{xd} y_x y_x}$ 3 $\overline{s_n T_{an} T_{an} T_{an} y_{an} y_{an}}$ 6 $\overline{D_{ts} D_{ts} D_{gr} D_{gr}}$	1 $\overline{s_n T_{nd} T_{nd} T_{nd} y_n y_n}$ 4 $\overline{R_x R_x R_x R_x y_r y_r}$ 7 $\overline{I_y G_x G_x G_n G_n}$	2 $\overline{s_n T_{ax} T_{ax} T_{ax} y_{ax} y_{ax}}$ 5 $\overline{i_w f_x f_x f_x y_{fx} y_{fx}}$	

Notes:

- (1) CLIMAT is the name of the code for reporting monthly values from a land station.
- (2) The CLIMAT code form consists of five sections:

Section number	Symbolic figure group	Contents
0	—	Code name and groups MMJJJ IIiii
1	111	Monthly data of the month referred to in MMJJJ including number of days missing from the records. This section is mandatory
2	222	Monthly normals corresponding to the month referred to in MMJJJ including number of years missing from the calculation
3	333	Number of days in the month with parameters beyond certain thresholds during the month referred to in MMJJJ
4	444	Extreme values during the month referred to in MMJJJ and occurrence of thunderstorms and hail

REGULATIONS :

71.1 General

- 71.1.1 When one or several parameters of a group are not available, the missing parameter(s) shall be coded with a set of solidi (/). If all parameters of a group are not available, the group shall be omitted from the report.
- 71.1.2 When all parameters of a section are missing, except for Section 0 and Section 1, which are mandatory, the section shall be omitted.
- 71.1.3 The monthly data shall be coded in the code form which is in force during the month to which the data refer (e.g. if the CLIMAT code change is effective on 1 November, the CLIMAT data for October, transmitted in November, will be in the old code form; the first CLIMAT message in the new code form will be for November data, transmitted in December).

- 71.1.4 A CLIMAT bulletin shall contain reports for one specific month only.
- 71.2 Section 0
- 71.2.1 The code name CLIMAT and the groups MMJJJ IIIii shall appear as the prefix to an individual report.
- 71.2.2 The code name CLIMAT and the group MMJJJ shall be included as the first line of the text of a meteorological bulletin of CLIMAT reports. In this case, individual CLIMAT reports in the bulletin shall contain neither the code name CLIMAT nor the group MMJJJ, but shall begin with the group IIIii.
- 71.3 Section 1
- 71.3.1 *Group 3s_nTTT_ts_ts_t*
- This group shall contain both the average air temperature and the standard deviation of the daily values.
- 71.3.2 *Group 6R₁R₁R₁R₁R_dn_rn_r*
- If for a particular month the total amount of precipitation is zero, R₁R₁R₁R₁ shall be given as 0000 and R_d given by the highest number of quintile which has 0.0 as lower limit (e.g. in months with no rainfall in the 30-year period, R_d = 5).
- 71.3.3 *Group 7S₁S₁S₁p_sp_sp_s*
- This group shall be coded to report the total duration of sunshine in whole hours, and the percentage of the normal that that value represents (p_sp_sp_s).
- Notes:
- (a) If the percentage of the normal is 1% or less but greater than zero, p_sp_sp_s shall be coded as 001.
 - (b) If the normal is zero hours, p_sp_sp_s shall be coded as 999.
 - (c) If the normal is not defined, p_sp_sp_s shall be coded as 3 solidi (///).
- 71.4 Section 2
- 71.4.1 Meteorological Services shall submit to the Secretariat, for distribution to the Members, complete normal data of the elements for stations to be included in CLIMAT bulletins. CLIMAT reports for the two months following the submission of such complete normal data to the Secretariat shall include the normals for the months in question, in the form given in Section 2. The same procedure shall be followed when Services consider it necessary to make amendments to previously published normal values.
- Note: When normal data are included in the bulletins, the number of stations per bulletin may be reduced if necessary.
- 71.4.2 The normal data reported shall be deduced from observations made over a specific period defined by *Technical Regulations*.
- Note: Section 2 of the code supplies the means to specify the start and finish years, and those years missing from the calculations where it is not possible to supply data for the full recommended period.
- 71.4.3 *Group 3s_nTTT_ts_ts_t*
- The standard deviation s_ts_ts_t in this group shall be the normal of the standard deviation of the daily values.
- 71.4.4 *Group 6R₁R₁R₁R₁n_rn_r*
- If the normal precipitation for the month is zero, the entire group shall be coded as 6000000.

71.5 Section 3

If the data portion of any group is equal to zero, that group shall be omitted from the report. For example, during one 30-day month the maximum is less than 25°C on 10 days, from 25°C to 29°C on 10 days, and from 30°C to 34°C on 10 days, the first group in Section 3 shall be coded as 02010 and the second group shall not be included in the report.

71.6 Section 4

71.6.1 In groups 0, 1, 2, 3, 4 and 5, if the extreme value occurred on only one day, the day of occurrence shall be coded as the last two digits in the group. If the extreme value occurred on more than one day, 50 shall be added to the first day and that value be coded as the last two digits in the group.

71.6.2 Group 7i_yG_xG_xG_nG_n

This group shall be included only when a change in practice has occurred, that is when the time of reading of maximum temperature (G_xG_x) or the time of reading of minimum temperature (G_nG_n) has changed.

CODE FORM :

SECTION 0	CLIMAT SHIP	MMJJJ			
	99L _a L _a L _a	Q _c L _o L _o L _o L _o			
	\overline{PPPP}	$s_n \overline{TTT}$	$\begin{cases} 9s_n \overline{T_w T_w T_w} \\ \text{or} \\ 8s_n \overline{T_w T_w T_w} \end{cases}$	$\overline{eeen_r n_r}$ $\overline{eee//}$	$R_1 R_1 R_1 R_1 R_d$
SECTION 2	(NORMAL	\overline{PPPP}	$s_n \overline{TTT}$	$\begin{cases} 9s_n \overline{T_w T_w T_w} \\ \text{or} \\ 8s_n \overline{T_w T_w T_w} \end{cases}$	$\overline{eeen_r n_r}$ $\overline{eee//}$

Note: CLIMAT SHIP is the name of the code for reporting monthly means and totals from an ocean weather station.

REGULATIONS :

72.1 Section 1

72.1.1 The code name CLIMAT SHIP and the group MMJJJ shall appear as a prefix to an individual report.

72.1.2 The code name CLIMAT SHIP and the group MMJJJ shall be included as the first line of the text of a meteorological bulletin of CLIMAT SHIP reports. In this case, individual reports in the bulletin shall contain neither the code name CLIMAT SHIP nor the group MMJJJ.

72.1.3 Regulations 71.1.3 and 71.1.4 shall apply.

72.1.4 *Group* $R_1 R_1 R_1 R_1 R_d$

72.1.4.1 When monthly total precipitation is not available, the group $R_1 R_1 R_1 R_1 R_d$ shall be omitted from the report and $n_r n_r$, in the preceding group, shall be coded //.

72.1.4.2 If for a particular month the total amount of precipitation is zero, $R_1 R_1 R_1 R_1$ shall be given as 0000 and R_d given by the highest number of quintile which has 0.0 as lower limit (e.g. in months with no rainfall in the 30-year period, $R_d = 5$).

72.2 Section 2

72.2.1 Regulation 71.4.1 shall apply.

72.2.2 In broadcasts of normal data, \overline{PPPP} , \overline{TTT} and $\overline{T_w T_w T_w}$ shall represent normal values deduced from observations over a 30-year normal period.

FM 73-VI $\left\{ \begin{array}{l} \text{NACLI} \\ \text{CLINP} \\ \text{SPCLI} \\ \text{CLISA} \\ \text{INCLI} \end{array} \right\}$ Report of monthly means for an oceanic area

CODE FORM :

$\left\{ \begin{array}{l} \text{NACLI} \\ \text{or} \\ \text{CLINP} \\ \text{or} \\ \text{SPCLI} \\ \text{or} \\ \text{CLISA} \\ \text{or} \\ \text{INCLI} \end{array} \right\}$	MMJJJ			
$L_a L_a L_o L_o n$	$\overline{P_1 P_1 P_2 P_2 P_3}$	$\overline{P_3 P_4 P_4 P_5 P_5}$
$L'_a L'_a L'_o L'_o n'$	$\overline{P'_1 P'_1 P'_2 P'_2 P'_3}$	$\overline{P'_3 P'_4 P'_4 P'_5 P'_5}$
$L''_a L''_a L''_o L''_o n''$	$\overline{P''_1 P''_1 P''_2 P''_2 P''_3}$	$\overline{P''_3 P''_4 P''_4 P''_5 P''_5}$
.....		

Note: The code names NACLI, CLINP, SPCLI, CLISA and INCLI are the names of the code for reporting monthly means for the following oceanic areas:

NACLI for the North Atlantic;
 CLINP for the North Pacific;
 SPCLI for the South Pacific;
 CLISA for the South Atlantic;
 INCLI for the Indian Ocean.

REGULATIONS :

- 73.1 The appropriate code name (NACLI, CLINP, etc.) and the group MMJJJ shall appear as a prefix to individual reports.
- 73.2 The appropriate code name (NACLI, CLINP, etc.) and the group MMJJJ shall be included as the first line of the text of a meteorological bulletin of such reports. Individual reports in the bulletin shall contain neither the code names nor the group MMJJJ.
- 73.3 When monthly means for oceanic areas are issued, they shall be reported in the form above as soon as possible after the end of the month.
- 73.4 The monthly mean data shall be coded in the code form which is in force during the month to which the data refer.
- 73.5 **Groups** $\overline{P_1 P_1 P_2 P_2 P_3}$ $\overline{P_3 P_4 P_4 P_5 P_5}$
- 73.5.1 For the zone between latitudes 20°N and 20°S, the pressure shall be given in tenths of a hectopascal; for other zones, it shall be given in whole hectopascals.
- 73.5.2 Every position group $L_a L_a L_o L_o n$, $L'_a L'_a L'_o L'_o n'$, etc., shall be followed by groups of the form $\overline{P_1 P_1 P_2 P_2 P_3}$, $\overline{P_3 P_4 P_4 P_5 P_5}$, ..., $\overline{P'_1 P'_1 P'_2 P'_2 P'_3}$, $\overline{P'_3 P'_4 P'_4 P'_5 P'_5}$, ..., etc.
- 74.5.3 The first pressure $\overline{P_1 P_1}$ shall be the mean monthly pressure at mean sea level for the point of intersection of the parallel and the meridian specified by $L_a L_a$ and $L_o L_o$ in the preceding position group.

73.5.4

The pressures following, i.e. $\overline{P_2P_2}$, $\overline{P_3P_3}$, . . . , etc., shall be the values of the mean monthly pressure on the same parallel L_aL_a , but at points $L_oL_o \pm 5^\circ$, $L_oL_o \pm 10^\circ$, . . . , etc. The number given for n shall specify the number of the points on the parallel for which pressure is given.

Note: The succession of points for which pressures are given is in the direction east-west or west-east, the convenient direction for the ocean concerned being chosen. In *Weather Reporting* (WMO-No. 9), Volume C, this direction is specified in every case.

FM 75–XII Ext. CLIMAT TEMP

Report of monthly aerological means from a land station

FM 76–XII Ext. CLIMAT TEMP SHIP

Report of monthly aerological means from a ocean weather station

CODE FORM :

CLIMAT TEMP	MMJJJ	{	IIiii*				
CLIMAT TEMP SHIP	MMJJJ		or				
			99L _a L _a L _a	Q _c L _o L _o L _o L _o **			
			gP ₀ P ₀ P ₀ T ₀	T ₀ T ₀ D ₀ D ₀ D ₀			
			H ₁ H ₁ H ₁ H ₁ n _{T1}	n _{T1} T ₁ T ₁ T ₁ D ₁	D ₁ D ₁ n _{v1} r _{f1} r _{f1}	d _{v1} d _{v1} d _{v1} f _{v1} f _{v1}	
			H ₂ H ₂ H ₂ H ₂ n _{T2}	n _{T2} T ₂ T ₂ T ₂ D ₂	D ₂ D ₂ n _{v2} r _{f2} r _{f2}	d _{v2} d _{v2} d _{v2} f _{v2} f _{v2}	
			
			H _n H _n H _n H _n n _{Tn}	n _{Tn} T _n T _n T _n D _n	D _n D _n n _{vn} r _{fn} r _{fn}	d _{vn} d _{vn} d _{vn} f _{vn} f _{vn}	

Note: CLIMAT TEMP is the name of the code for reporting monthly aerological mean values from a land station. CLIMAT TEMP SHIP is the name of the code for reporting monthly aerological means from an ocean weather station.

REGULATIONS :

- 75.1** The code name CLIMAT TEMP or CLIMAT TEMP SHIP and the group MMJJJ shall appear as a prefix to an individual report.
- Note:** MM shall be used to indicate the unit of wind speed in addition to indicating the month. When wind speeds are given in knots, 50 shall be added to MM. When the speed is given in metres per second, MM shall not be modified.
- 75.2** The code name CLIMAT TEMP or CLIMAT TEMP SHIP together with the group MMJJJ shall be included as the first line of the text of a meteorological bulletin of CLIMAT TEMP or CLIMAT TEMP SHIP reports. In this case, individual reports in the bulletin shall contain neither the code names nor the code group MMJJJ.
- 75.3** The monthly mean data shall be coded in the code form which is in force during the month to which the data refer.
- 75.4** The monthly mean values of the upper-level element shall include information for station level and for the isobaric surfaces of 850, 700, 500, 300, 200, 150, 100, 50 and 30 hPa, if available. Solidi (////) shall be reported for any missing value in the groups of a level for which any element or all are not available. No group shall be omitted at any level. Any missing element shall be reported by solidi.
- 75.5** The mean values of station-level pressure, temperature and dew-point depression shall be the monthly mean values at the time of release of the radiosonde.

* Used in FM 75 only.

** Used in FM 76 only.

$$75.6 \quad \text{Groups} \left\{ \begin{array}{l} \overline{H_1 H_1 H_1 H_1 n_{T1}} \\ \overline{H_2 H_2 H_2 H_2 n_{T2}} \\ \dots\dots\dots \\ \overline{H_n H_n H_n H_n n_{Tn}} \end{array} \right.$$

In the case of geopotentials above 9999 standard geopotential metres, the figures indicating the number of tens of thousands shall be omitted.

$$75.7 \quad \text{Groups} \left\{ \begin{array}{l} \overline{d_{v1} d_{v1} d_{v1} f_{v1} f_{v1}} \\ \overline{d_{v2} d_{v2} d_{v2} f_{v2} f_{v2}} \\ \dots\dots\dots \\ \overline{d_{vn} d_{vn} d_{vn} f_{vn} f_{vn}} \end{array} \right.$$

75.7.1 The mean vector wind group shall be included in the message for all the reported isobaric surfaces. Solidi (////) shall be reported for this group if the monthly mean vector wind is not computed for a reported isobaric surface.

75.7.2 To indicate wind speeds of three digits, i.e. of 100 to 199 knots inclusive, 500 shall be added to $\overline{d_{v1} d_{v1} d_{v1}}$, etc.

75.8 A CLIMAT TEMP or CLIMAT TEMP SHIP bulletin shall contain reports for one specific month only.

CODE FORM :

SFAZI (999II) iiiGG F₁I_jD₁D₁D₁ F₂I_jD₂D₂D₂

Note: SFAZI is the name of the code for reporting the bearings of sources of atmospherics.

REGULATIONS :

- 81.1** The code name SFAZI shall appear as a prefix to an individual report.
- 81.2** The code name SFAZI shall be included as the first line of the text of a meteorological bulletin of SFAZI reports. In this case, individual reports in the bulletin shall not contain the code name.
- 81.3** Groups F₁I_jD₁D₁D₁ F₂I_jD₂D₂D₂
- 81.3.1** As many groups as necessary shall be included to describe the different sources.
- Note: Stations are grouped into appropriate networks, each network with a coordinating centre, by arrangement among the Members concerned.
- 81.3.2** The centre axis shall be reported to the nearest degree.
- 81.4** Reports shall refer to observation periods terminating at the hours 0000, 0300, 0600, 0900, 1200, 1500, 1800 and 2100 UTC and data shall be transmitted for as many of these periods as possible, in addition to any daily summary (FM 83).
- 81.5** Reports shall be transmitted not later than three hours after the time to which the observations refer.
-

CODE FORM :

SFLOC	{	66600	}	GGx ₄ a _i A _i	L _a L _a L _o L _o k
		or				
		66611				
		or				
		66666		9n _i x ₄ a _i A _i	L _a L _a L _o L _o k

Note: SFLOC is the name of the code for reporting geographical location of sources of atmospherics.

REGULATIONS :

- 82.1** The code name SFLOC shall appear as a prefix to an individual report.
- 82.2** The code name SFLOC shall be included as the first line of the text of a meteorological bulletin of SFLOC reports. In this case, individual reports in the bulletin shall not contain the code name.
- 82.3** The first group shall indicate the method used for observations as follows:
- 66600** shall indicate that atmospherics are located by means of a network of several direction-finders operating on the same individual atmospherics;
- 66611** shall indicate that atmospherics are located by means of a network of several arrival-time stations operating on the same individual atmospherics;
- 66666** shall indicate that atmospherics are located by means of a single-station range-bearing technique.
- 82.4** As many sections as necessary, beginning with 9-indicator groups, are included to describe the different sources.
- 82.5** Regulations 81.3.1, 81.4 and 81.5 shall apply.
-

CODE FORM :

SFAZU	IIiii	YG ₁ G ₁ G ₂ G ₂		
	999NI	g ₁ g ₁ D' ₁ D' ₁ D' ₁	g ₂ g ₂ D' ₂ D' ₂ D' ₂	
	999NI	g ₁ g ₁ D' ₁ D' ₁ D' ₁	g ₂ g ₂ D' ₂ D' ₂ D' ₂

Note: SFAZU is the name of the code for reporting the distribution of sources of atmospherics by bearings for any period of time up to and including 24 hours.

REGULATIONS :

- 83.1** The code name SFAZU shall appear as a prefix to an individual report.
- 83.2** The code name SFAZU shall be included as the first line of the text of a meteorological bulletin of SFAZU reports. In this case, individual reports in the bulletin shall not contain the code name.
- 83.3** As many sections, beginning with 999-indicator groups, as necessary shall be included to describe the different sources.
- 83.4** Regulation 81.3.1 shall apply.
- 83.5** Summaries referring to the preceding 24-hour period shall be issued once daily.

CODE FORM :

Part A

	$M_i M_i M_j M_j$	$YYGGg$	$\begin{cases} Iliii \\ \text{or} \\ 99L_a L_a L_a \end{cases}$	$Q_c L_o L_o L_o L_o$	
Name of cyclone	$n_t n_t L_a L_a L_a$	$Q_c L_o L_o L_o L_o$	$1A_t W_i a_t t_m$	$2S_t S_t //$	$(9d_s d_s f_s f_s)$
	$D \dots D$				

Part B

SECTION 1	$M_i M_i M_j M_j$	$YYG_s G_s g_s$	$\begin{cases} Iliii \\ \text{or} \\ 99L_a L_a L_a \end{cases}$	$Q_c L_o L_o L_o L_o$	
Name of satellite	$Q L_a L_a L_o L_o$	$Q L_a L_a L_o L_o$	$\dots \dots$	$\dots \dots$	
SECTION 2	$4S_f S_f C_m W_f$	$Q L_a L_a L_o L_o$	$\dots \dots$	$(9d_s d_s f_s f_s)$	
SECTION 3	$(96//$	$/Lddf$	$Q L_a L_a L_o L_o$	$/Lddf$	$Q L_a L_a L_o L_o$
		$\dots \dots$	$\dots \dots$	$/Lddf$	$Q L_a L_a L_o L_o$
SECTION 4	$(97//s_c$	$Q L_a L_a L_o L_o$	$Q L_a L_a L_o L_o$	$\dots \dots$	etc.)
SECTION 5	51515	Code groups to be developed regionally			
		$D \dots D$			

Notes:

- (1) SAREP is the name of the code for reporting synoptic interpretation of cloud data obtained by a meteorological satellite.
- (2) A SAREP report from a land station is identified by $M_i M_i = CC$, a SAREP report from a sea station by $M_i M_i = DD$.
- (3) The code form is divided into two parts:

Part	Identifier letters ($M_i M_j$)	Contents
A	AA	Information on tropical cyclone
B	BB	Information on significant features

Each part can be transmitted as a separate message.

- (4) Part B is divided into five sections:

Section number	Indicator figures or symbolic figure	Contents
1	—	Identification and position data
2	4	Synoptic interpretation of cloud
3	96	Wind information derived from the movement of cloud elements (optional)
4	97	Snow or ice information (optional)
5	51515	Code groups to be developed regionally

REGULATIONS:**85.1 General**

- 85.1.1** The code name SAREP shall not be included in the report.
- 85.1.2** The satellite read-out station which originates the report shall indicate its position by means of the group IIIII or the groups 99L_aL_aL_a Q_cL_oL_oL_o.
- 85.1.3** The ship's call sign D D shall be included only in SAREP reports from a satellite readout station at sea.

85.2 Part A

- 85.2.1** For the reporting of the interpretation of cloud mass which is recognized as pertaining to a tropical cyclone, Part A shall be used.
- 85.2.2** The time of the picture of the cyclone(s) shall be encoded by the group YYGGg.
- 85.2.3** Whenever available the name of the cyclone shall be included.
- 85.2.4** Tropical cyclones shall be numbered by successive numerals n_tn_t. The station originating SAREP reports shall maintain the number assigned to the cyclone as long as it exists or can be identified.
- 85.2.5** The position of the centre of the cloud mass or the tropical cyclone or the eye of the cyclone, as appropriate, shall be reported by means of the groups n_tn_tL_aL_aL_a Q_cL_oL_oL_o.
- 85.2.6** The movement of the centre of the tropical cyclone, when known, shall be included in the report by means of the group 9d_sd_sf_sf_s.
- 85.2.7** When two or more tropical cyclones are detected on the same photograph and thereby given the same time, the groups n_tn_tL_aL_aL_a Q_cL_oL_oL_o 1A_tW_ra_tt_m 2S_tS_t// (9d_sd_sf_sf_s) shall be repeated for each cyclone, preceded by the name whenever it is known.

85.3 Part B**85.3.1 Section 1 – Identification and position data**

- 85.3.1.1** The name of the satellite on which the SAREP report is based shall be included in Section 1.
- 85.3.1.2** The groups QL_aL_aL_oL_o shall be used to delineate, in clockwise sequence, the analysed area.
- 85.3.1.3** The first position group shall be repeated.

85.3.2 Section 2 – Synoptic interpretation of cloud

- 85.3.2.1** Code groups beginning with the indicator figure 4 shall be used for a description of the synoptic interpretation of significant features.
- 85.3.2.2** The groups QL_aL_aL_oL_o shall be used to delineate the significant features S_tS_t, except when S_tS_t is coded as 99. In this case, the position groups shall refer to the cloud pattern indicated by C_m.
- 85.3.2.3** For delineating areas in Section 2, the same rules shall be followed as indicated under Section 1. When it is used in conjunction with W_r, the position group may refer to a nearly circular cloud mass or cloud band. In the case of a nearly circular cloud mass, the position group refers to the centre of the mass. In the case of a cloud band, the position groups refer to a line centrally located along the length of the band.
- 85.3.2.4** The movement of the system under consideration, when known, shall be included in the report by means of the group 9d_sd_sf_sf_s.
- 85.3.2.5** Section 2 shall be used only to describe major synoptic-scale significant features or cloud masses. Mesoscale or more detailed descriptions shall be included in Section 5, their reporting being left to regional decision.

- 85.3.3** ***Section 3 – Wind information derived from the movement of cloud elements***
Section 3 shall be used only by centres or stations having highly trained staff and computer facilities.
- 85.3.4** ***Section 4 – Snow or ice information***
- 85.3.4.1** Section 4 shall be included only once a week or when major changes in snow cover or ice extension are observed, provided snow or ice information is available.
- 85.3.4.2** For delineating areas in Section 4, the same rules shall be followed as indicated under Section 1.
- 85.3.5** ***Section 5 – Code groups to be developed regionally***
Detailed or mesoscale description of cloud information which is required to be reported shall be included in Section 5.
-

CODE FORM :

Part A

SECTION 1	M _i M _i M _j M _j	YYGG/	I ₆ I ₆ I ₆ I ₃ I ₄	F ₃ F ₃ F ₃ F ₄ F ₄ F ₄
SECTION 2	222	QL _a L _a L _o L _o	(N _c N _c P _c P _c P _c)	
SECTION 3	(333	P _A P _A n _L n _L q	P ₁ P ₁ t _{L1} t _{L1} t _{L1} P ₂ P ₂ t _{L2} t _{L2} t _{L2} ... P _n P _n t _{Ln} t _{Ln} t _{Ln})	
SECTION 4	(444	P _A P _A n _L n _L q	P ₁ P ₁ w _{L1} w _{L1} w _{L1} P ₂ P ₂ w _{L2} w _{L2} w _{L2} ... P _n P _n w _{Ln} w _{Ln} w _{Ln})	
SECTION 5	(555	s _n T ₀ T ₀ T _t T _t	(P _t P _t I ₅ A _t))	

Part B

SECTION 1	M _i M _i M _j M _j	YYGG/	I ₆ I ₆ I ₆ I ₃ I ₄	F ₃ F ₃ F ₃ F ₄ F ₄ F ₄
SECTION 2	222	QL _a L _a L _o L _o	(N _c N _c P _c P _c P _c)	
SECTION 5	(555	s _n T ₀ T ₀ T _t T _t	(P _t P _t I ₅ A _t))	
SECTION 6	(666	P ₁ P ₁ P _n P _n u _p P ₁ P ₁ P _n P _n u _p	n _u A _T TTT _a n _u A _T TTT _a n _u A _T TTT _a ...)	
SECTION 7	(777	P ₁ P ₁ P _n P _n u _p	n _u A _w www n _u A _w www ...)	

Part C

SECTION 1	M _i M _i M _j M _j	YYGG/	I ₆ I ₆ I ₆ I ₃ I ₄	F ₃ F ₃ F ₃ F ₄ F ₄ F ₄
SECTION 2	222	QL _a L _a L _o L _o		
SECTION 3	333	P _A P _A n _L n _L q	P ₁ P ₁ t _{L1} t _{L1} t _{L1} P ₂ P ₂ t _{L2} t _{L2} t _{L2} ... P _n P _n t _{Ln} t _{Ln} t _{Ln}	

Part D

SECTION 1	M _i M _i M _j M _j	YYGG/	I ₆ I ₆ I ₆ I ₃ I ₄	F ₃ F ₃ F ₃ F ₄ F ₄ F ₄
SECTION 2	222	QL _a L _a L _o L _o		
SECTION 6	666	P ₁ P ₁ P _n P _n u _p	n _u A _T TTT _a n _u A _T TTT _a ...	

Notes:

- (1) SATEM is the name of the code for reporting satellite remote upper-air soundings of pressure, temperature and humidity
- (2) A SATEM report is identified by $M_i M_i = VV$
- (3) The SATEM code form consists of four parts as follows

<i>Part</i>	<i>Identifier letters ($M_i M_i$)</i>	<i>Isobaric surfaces</i>
A	AA }	Up to and including the 10-hPa surface
B	BB }	
C	CC }	Above the 10-hPa surface
D	DD }	

Each part can be transmitted separately.

- (4) The code form is divided into a number of sections as follows:

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
1	—	Identification, input data and processing
2	222	Position data and cloud data
3	333	Data for thickness between given reference level and identified standard isobaric surfaces
4	444	Data for precipitable water content between given reference level and standard isobaric surfaces
5	555	Data for tropopause and surface temperature
6	666	Data for (mean) temperature between non-standard pressure levels
7	777	Data for precipitable water between non-standard pressure levels

REGULATIONS:**86.1 General**

86.1.1 The code name SATEM shall not be included in the report.

86.1.2 Parts A and B shall contain data, in so far as available, only for levels up to and including the 10-hPa level. A report for Part A shall consist of Sections 1 and 2 plus one or more Sections 3, 4 and 5. A report for Part B shall consist of Sections 1 and 2 plus one or more Sections 5, 6 and 7.

86.1.3 Parts C and D shall contain data, in so far as available, only for levels above the 10-hPa level, up to and including the 0.1-hPa level.

86.2 Parts A and C**86.2.1 Section 1**

86.2.1.1 The identification of the satellite shall be reported by means of $I_6 I_6 I_6$. $I_6 I_6 I_6$ defines the satellite name and one group contains $F_3 F_3 F_3$ (originating/generating centre) and $F_4 F_4 F_4$ (originating/generating sub-centre). If $F_4 F_4 F_4$ is not coded, it is replaced by three solidi (///).

86.2.1.2 The type of sensor used shall be indicated by means of I_3 . The type of processing performed shall be indicated by means of I_4 . The code table for I_3 will vary with each type of satellite.

- 86.2.1.3** Satellite operators, where appropriate, shall therefore inform the WMO Secretariat, as early as possible before launch, of the proposed national coding procedures and code table for I_3 for each satellite to be launched. The Secretariat shall then inform all countries by suitable advance information of the specifications of the code table for I_3 and shall include this information in Volume II of the *Manual on Codes*.
- 86.2.2** *Section 2*
- 86.2.2.1** The geographical location of the sounding shall be indicated by means of the group $QL_aL_aL_oL_o$.
- 86.2.2.2** When included in Section 2 of Part A, the group $N_cN_cP_cP_cP_c$ shall contain data on the cloud cover in the area of the sounding. To describe cloud layers, the group shall be repeated as required.
- 86.2.2.3** The group $N_cN_cP_cP_cP_c$ shall be included in the report whenever the information on cloud cover (including nil when appropriate) is available and reliable.
- 86.2.3** *Section 3*
- Section 3 shall contain the thickness between a standard reference level given by the pressure indicator $P_A P_A$ and the standard isobaric surfaces indicated by $P_1 P_1 \dots P_n P_n$.
- 86.2.4** *Section 4*
- Section 4 shall contain the amount of precipitable water in a layer between a standard reference level indicated by $P_A P_A$ and the standard isobaric surfaces indicated by $P_1 P_1 \dots P_n P_n$.
- 86.3** *Parts B and D*
- 86.3.1** *Section 2*
- Regulation 86.2.2.2 shall apply, mutatis mutandis, to Part B.
- 86.3.2** *Section 6*
- Section 6 shall contain mean temperature data for one or more specified layers indicated by pressure indicators $P_1 P_1$ and $P_n P_n$. Each of these layers shall be divided from $P_1 P_1$ into adjacent sublayers of variable thicknesses (n_u multiplied by u_p hPa), as required by the vertical locations of temperature measurement.
- Note: A redundancy check can be performed on each layer $P_1 P_1$ and $P_n P_n$ of Section 6. The sum of code figures n_u for the layer, multiplied by the unit layer (indicated by u_p), must be equal to the pressure difference between $P_1 P_1$ and $P_n P_n$.
-

CODE FORM :

SECTION 1	M _i M _i M _j M _j	YYGG/	I ₆ I ₆ I ₆ I ₃ I ₄	F ₃ F ₃ F ₃ F ₄ F ₄ F ₄	
SECTION 2	222	QL _a L _a L _o L _o	(N _c N _c P _c P _c P _c)	//A ₂ A ₂ A ₂	
SECTION 3 or	6C ₁ C ₁ C _n C _n	1uR ₁ R ₁ R ₁	2uR ₂ R ₂ R ₂	nuR _n R _n R _n
SECTION 4	7C ₁ C ₁ C _n C _n	1qT ₁ T ₁ T _{a1}	2qT ₂ T ₂ T _{a2}	nqT _n T _n T _{an}

Notes:

- (1) SARAD is the name of the code for reporting satellite clear radiance.
- (2) A SARAD report is identified by the symbolic letters M_iM_iM_jM_j = WWXX.
- (3) The code form is divided into a number of sections as follows:

<i>Section number</i>	<i>Indicator figures or symbolic figure group</i>	<i>Contents</i>
1	—	Identification, date and time
2	222	Position, optional cloud information and zenith angle
3	6	Clear radiance data, directly expressed in energy units
4	7	Clear radiance data, indirectly expressed in equivalent blackbody temperature units

- (4) Part B is divided into five sections:

$$R = \frac{c_1 \nu^3}{\exp \frac{c_2 \nu}{T} \pm 1}$$

where	<i>R</i>	Radiance in mW/(s.cm ² .sr.cm ⁻¹)
	<i>T</i>	Equivalent blackbody temperature in K
	<i>ν</i>	Wave number in cm ⁻¹
	<i>c</i> ₁	1.191 066 x 10 ⁻⁵ mW/(s.cm ² .sr.cm ⁻⁴)
	<i>c</i> ₂	1.438 833 K/(cm ⁻¹).

REGULATIONS :**87.1 General**

87.1.1 The code name SARAD shall not be included in the report.

87.1.2 Whenever it is not possible to report clear radiance data, directly expressed in energy units, with sufficient precision to achieve the temperature sounding accuracies needed (for example, to the nearest degree Celsius), Section 3 shall be omitted and Section 4 shall be used to report clear radiance data, indirectly expressed in equivalent blackbody temperature units.

- 87.1.3 Except for the case where Regulation 87.1.2 applies, Section 3 shall be used, and Section 4 shall not be included in the report.
- 87.2 Section 1
Regulation 86.2.1 shall apply.
- 87.3 Section 2
Regulations under 86.2.2 shall apply.
- 87.4 Section 3
- 87.4.1 Section 3 shall contain clear radiance data corresponding to the sounding identified by means of Section 1 for filter channel numbers arranged in the order of decreasing spectral wave length.
- 87.4.2 When clear radiance values are not available for filter channel numbers smaller than a given filter channel number, the clear radiance values relative to the filter channels for which no data are available shall not be included in the report. The lowest filter channel number for which data are included shall in all cases be indicated by means of c_1c_1 in group 6 $c_1c_1c_nc_n$.
- 87.4.3 When clear radiance values are not available for filter channel numbers greater than a given filter channel number, the clear radiance values relative to the filter channels for which no data are available shall not be included in the report. The highest filter channel number for which data are included shall in all cases be indicated by means of c_nc_n in group 6 $c_1c_1c_nc_n$.
- 87.4.4 When use is made of Regulations 87.4.2 and 87.4.3 to report abbreviated soundings, data for *all* filter channel numbers between c_1c_1 and c_nc_n shall be included in the report.
- 87.4.5 If the number of filter channels in operation exceeds a multiple of 10, the serial indicator figure preceding the clear radiance values in the report shall be reset to 1, 2, etc.
- 87.5 Section 4
- 87.5.1 Section 4 shall contain clear radiance data corresponding to the sounding identified by means of Section 1 for filter channel numbers arranged in the order of decreasing spectral wave length.
- 87.5.2 When clear radiance values are not available for filter channel numbers smaller than a given filter channel number, the clear radiance values relative to the filter channels for which no data are available shall not be included in the report. The lowest filter channel number for which data are included shall in all cases be indicated by means of c_1c_1 in group 7 $c_1c_1c_nc_n$.
- 87.5.3 When clear radiance values are not available for filter channel numbers greater than a given filter channel number, the clear radiance values relative to the filter channels for which no data are available shall not be included in the report. The highest filter channel number for which data are included shall in all cases be indicated by means of c_nc_n in group 7 $c_1c_1c_nc_n$.
- 87.5.4 When use is made of Regulations 87.5.2 and 87.5.3 to report abbreviated soundings, data for *all* filter channel numbers between c_1c_1 and c_nc_n shall be included in the report.
- 87.5.5 Regulation 87.4.5 shall apply.

CODE FORM :

SECTION 1	M _i M _i M _j M _j YYMMJ	GGggw _i I ₆ I ₆ I ₆ //	F ₃ F ₃ F ₃ F ₄ F ₄	
SECTION 2	(222 B ₁ B ₂ B ₃ nn	U _{La} U _{Lo} U _{La} U _{Lo} /	P _c P _c T _c T _c T _a	ddfff

)
SECTION 3	(333 B ₁ B ₂ B ₃ nn	U _{La} U _{Lo} P _e P _e /	ddfff	
	
	
)
SECTION 4	(444 B ₁ B ₂ B ₃ nn	U _{La} U _{Lo} T _s T _s T _a		
		
		
)
SECTION 5	(555 B ₁ B ₂ B ₃ nn	U _{La} U _{Lo} P _d P _d /	N _c N _c T _c T _c T _a	
	
	
)
SECTION 6	(666 B ₁ B ₂ B ₃ nn	U _{La1} U _{Lo1} U _{La2} U _{Lo2} U _{La3}	U _{Lo3} U _{La4} U _{Lo4} U _{La5} U _{Lo5}	H ₁ H ₂ H ₃ H ₄ H ₅

)
SECTION 7	(777 P _b P _b ///	B ₁ B ₂ B ₃ nn U _{La1} U _{Lo1} U _{La2} U _{Lo2} U _{La3}	U _{Lo3} U _{La4} U _{Lo4} U _{La5} U _{Lo5}	U ₁ U ₂ U ₃ U ₄ U ₅

)
SECTION 8	(888 B ₁ B ₂ B ₃ nn	U _{La1} U _{Lo1} U _{La2} U _{Lo2} /	1uF _L F _L F _L	2uF _i F _i F _i

)
)

Notes:

- (1) SATOB is the name of the code for reporting satellite observations of wind, surface temperature, cloud, humidity and radiation.
- (2) A SATOB report is identified by the symbolic letters M_iM_iM_jM_j = YYXX
- (3) The code form is divided into a number of sections as follows:

Section number	Symbolic figure group	Contents
1	—	Time and identification data
2	222	Data for wind and cloud or water-vapour temperature at specified pressure levels
3	333	Data for wind at specified pressure levels
4	444	Data for surface temperatures
5	555	Data for clouds

<i>Section number</i>	<i>Symbolic figure group</i>	<i>Contents</i>
6	666	Data for maximum cloud-top altitude
7	777	Data for troposphere humidity
8	888	Data for radiation balance

(4) It is recommended that, within each section, a report should be confined to one geographical area. Proper transmission of each report is thereby ensured and the amount of data to be transmitted to individual users is reduced.

REGULATIONS:

88.1 General

88.1.1 The code name SATOB shall not be given in the report.

88.1.2 The report shall consist of Section 1 plus Section 8 or Section 1 plus one or more of Sections 2 to 7.

88.1.3 The data shall be arranged in 10-degree squares.

88.2 Section 1

Section 1 shall indicate the satellite name (Regulation 86.2.1.1 applies) and the time of the observation, except when Regulation 88.9.2 applies.

88.3 Section 2

Section 2 shall be included in the report when data on cloud or water-vapour temperature and winds computed from cloud movement or water-vapour motion are available.

88.4 Section 3

Section 3 shall be included in the report when data for winds computed from cloud movement or water-vapour motion are available, while cloud or water-vapour temperature data are not available.

88.5 Section 4

Section 4 shall be included in the report when surface temperature data are available.

88.6 Section 5

Section 5 shall contain data giving the individual percentage cloud cover of the various cloud layers and the temperature at the top of each layer. If available, the pressure at the top of the layer (in tens of hectopascals) shall be given by $P_d P_d$. If pressure is not available, $P_d P_d$ shall be coded as //.

88.7 Section 6

Section 6 shall be included in the report when data on maximum cloud-top altitude are available.

88.8 Section 7

Section 7 shall be included in the report when humidity data from a given level up to the tropopause are available. The group P_bP_b/// shall specify the lower level.

88.9 Section 8

88.9.1 Section 8 shall be included in the report when data for total radiation (for 24 hours) are available (outgoing: long-wave and short-wave; incoming: short-wave).

88.9.2 When Section 8 is included in the report, GGgg in Section 1 shall be coded as a series of solidi (////), while YY refers to the day over which the total radiation is integrated.

Section B

SPECIFICATIONS OF SYMBOLIC LETTERS (or groups of letters)

Symbolic letters and remarks as to the methods of coding

Note: General information about methods of observation will be found in the *Guide to Meteorological Instruments and Methods of Observation* (WMO-No. 8).

SYMBOLIC LETTERS AND REMARKS AS TO THE METHODS OF CODING

REMARK: When coding a value which can be directly transcribed into figures, and when the number of significant figures of this value (expressed in the units given in the relevant specification) is lower than the number of symbolic letters reserved for this element, one or more zeros, as appropriate, must be inserted at the left of the significant figure(s) of the reported value.

Example: If the altitude of the cloud base is 3 600 metres and must be reported in the cloud section of the FM 45 IAC code form, where the symbolic letters H_bH_bH_b (altitude of cloud base in hundreds of metres) are reserved for this purpose, the code figure will be 036. Similarly, if the altitude of the cloud base is 800 metres, the code figure will be 008.

A	Mirage. (Code table 0101) (9-group in Section 3 of FM 12, FM 13 and FM 14)
—	Direction of latitude (N = North, S = South). (FM 22, FM 42, FM 50, FM 57)
—	WMO Regional Association in which the hydrological observing station is located (1 – Region I; 2 – Region II, etc.). (FM 67, FM 68)
A _C	Accuracy of the position of the centre or the eye of the tropical cyclone. (Code table 0104) (FM 20)
A _N	Type of anemometer. (Code table 0114) (FM 18)
A _T	Index of accuracy of layer mean air temperature data (supplied by operator). (FM 86)
A _a	Accident early notification – article applicable. (Code table 0131) (FM 22)
A _c	Cause of incident. (Code table 0133) (FM 22)
A _e	Incident situation. (Code table 0135) (FM 22)
A _i	Accuracy of the fix and repetition rate of atmospheric. (Code table 0139) (FM 82)
A _t	Accuracy of determination of the geographical position of the tropical cyclone. (Code table 0152) (FM 85)
—	Index of accuracy of tropopause data (supplied by operator). (FM 86)

SPECIFICATIONS OF SYMBOLIC LETTERS

A_w	Index of accuracy of precipitable water in the layer (supplied by operator). (FM 86)
A_1	WMO Regional Association area in which buoy, drilling rig or oil- or gas-production platform has been deployed (1 – Region I; 2 – Region II, etc.). (Code table 0161) (FM 13, FM 18, FM 22, FM 63, FM 64, FM 65)
A_3	Day darkness, worst in direction D_a . (Code table 0163) (9-group in Section 3 of FM 12, FM 13 and FM 14)
AA	Activity or facility involved in incident. (Code table 0177) (FM 22, FM 57)
AAA	Maritime area. (FM 61)
$A_h A_h A_h$	Anemometer height expressed in decimetres. (FM 18)
$\left. \begin{matrix} A_1 A_1 A_1 \\ A_2 A_2 A_2 \\ \dots \\ A_n A_n A_n \end{matrix} \right\}$	Spectral estimates of the first to n^{th} frequencies (or wave numbers if so indicated). (FM 65) (1) The use of frequency or wave number is indicated by symbolic letter I_a .
$A_2 A_2 A_2$	Zenith angle, in tenths of a degree. (FM 87)
AAAAA	Area. (FM 53)
a	Characteristic of pressure tendency during the three hours preceding the time of observation. (Code table 0200) (FM 12, FM 13, FM 14, FM 18)
a_c	Change in character of the eye during the 30 minutes preceding the time of observation. (Code table 0204) (FM 20)
a_i	Trend in behaviour of ice. (Code table 0210) (FM 44)
a_e	Tendency of echo pattern. (Code table 0235) (FM 20)
a_i	Distribution of atmospherics. (Code table 0239) (FM 82)
a_m	Portion of the maritime area. (Code table 0244) (FM 61)

SPECIFICATIONS OF SYMBOLIC LETTERS

a_t	Apparent 24-hour change in intensity of the tropical cyclone. (Code table 0252) (FM 85)
a_1	Reason for no report or ground equipment employed. (Code table 0262) (FM 39, FM 40)
$\left. \begin{matrix} a_1 \\ a_2 \end{matrix} \right\}$	Hundreds figure of $a_1a_1a_1$, $a_2a_2a_2$. (FM 47, FM 49)
a_3	Standard isobaric surface for which the geopotential is reported. (Code table 0264) (FM 12, FM 14)
a_4	Type of measuring equipment used. (Code table 0265) (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)
a_5	Type of report and unit of reported radiological quantity. (Code table 0266) (FM 22)
aa	Decimal exponent of radiological quantity or discharge of the main receiving water body. (FM 22, FM 57)
$\left. \begin{matrix} a_1a_1 \\ a_2a_2 \end{matrix} \right\}$	Tens and units figures of $a_1a_1a_1$, $a_2a_2a_2$. (FM 47, FM 49)
$\left. \begin{matrix} a_1a_1a_1 \\ a_2a_2a_2 \end{matrix} \right\}$	Type of parameter. (Code table 0291) (FM 47, FM 49) (1) In the case of FM 49 GRAF, $a_2a_2a_2$ is replaced by 000 in the code form.
B	Direction of longitude (E = East, W = West). (FM 22, FM 42, FM 50, FM 57)
—	Turbulence. (Code table 0300) (FM 51, FM 53, FM 54)
B_A	Turbulence. (Code table 0302) (FM 42)
B_T	Type of release. (Code table 0324) (FM 22)
B_z	High-level turbulence. (Code table 0359) (FM 41) (1) High-level turbulence refers to the type of aircraft turbulence which is normally found above about 6 km, exclusive of turbulence in Cumulonimbus cloud. High-level turbulence is sometimes referred to as clear-air turbulence but does not exclude turbulence in Cirrus cloud.
BB	Number of bands described by the next two groups, except that $BB = 00$ indicates each of the following groups represents only a centre frequency or wave number. (FM 65)

BB (continued)

—	<p>International indicator for basin in a given WMO Region (A). (FM 67, FM 68)</p> <p>(1) This indicator defines the basin, or group of basins, in which the hydrological observing station is situated. This basin or group of basins may be international or national.</p> <p>(2) The list of international indicators for basins is given in Volume II of the <i>Manual on Codes</i>.</p>
B _R B _R	<p>Estimated surface friction. (Code table 0366) (FM 15, FM 16)</p>
B _T B _T	<p>Total number of bands described. (FM 65)</p>
B _t B _t	<p>Type of buoy. (Code table 0370) (FM 18)</p>
B ₁ B ₂ B ₃	<p>Number designating a 10° x 10° square in the geographical grid formed by the intersection of two meridians and two parallels of latitude. These four lines correspond to geographical coordinates which are in pairs of consecutive multiples of 10° and can therefore be expressed as follows:</p> <p>$I_a \times 10^\circ$, $(I_a + 1) \times 10^\circ$ (latitude) $I_o \times 10^\circ$, $(I_o + 1) \times 10^\circ$ (longitude).</p> <p>In the above expressions, I_a and I_o are positive integers that may vary between 0 and 8 and between 0 and 17 respectively. Both latitudes are either N or S and both longitudes are either E or W.</p> <p>The square number is obtained by using the specifications below:</p> <p>$B_1 = Q$ – Octant of the globe. (Code table 3300) $B_2 = I_a$. $B_3 =$ Units figure of integer I_o. (FM 88)</p> <p>(1) That corner of square B₁B₂B₃ which corresponds to the geographical coordinates $I_a \times 10^\circ$ and $I_o \times 10^\circ$ is used as a reference point to obtain the coordinates of any point lying inside the square:</p> <p>(a) To the nearest degree, by adding up to 9° to the coordinates of the corner in question;</p> <p>(b) To the nearest tenth of a degree, by adding up to 9.9° to the coordinates of the corner in question.</p> <p>(2) Points lying on the 180° meridian will be encoded by using $B_3 = 8$ and $B_1 = 1$ in the northern hemisphere and $B_1 = 6$ in the southern hemisphere.</p> <p>(3) Each Pole will be encoded by $B_2 = 9$, $B_3 = 0$ and $B_1 = 1$ for the North Pole and $B_1 = 6$ for the South Pole.</p> <p>(4) Between 80° latitude and each of the Poles, the squares are reduced to triangles which nevertheless are covered by the above system.</p> <p>(5) The numbering system of squares is given in Code table 0371.</p>
b _i	<p>Ice of land origin. (Code table 0439) (FM 12, FM 13, FM 14)</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

b_w	Sub-area belonging to the area indicated by A_1 . (Code table 0161) (FM 13, FM 18, FM 22, FM 63, FM 64, FM 65)
b_1b_1 } b_2b_2 }	Type of special level. (Code table 0491) (FM 47, FM 49) (1) In the case of FM 49 GRAF, b_2b_2 is replaced by 00 in the code form
C	Genus of cloud. (Code table 0500) (FM 12, FM 13, FM 14) (1) The genus of the cloud of the reported layers shall be determined on the basis of the 10 genera of cloud and of their illustrations given in the <i>International Cloud Atlas</i> .
—	Total concentration of all ice. (Code table 0501) (FM 44)
—	Genus of cloud predominating in the layer. (Code table 0500) (FM 45)
C_H	Clouds of the genera Cirrus, Cirrocumulus and Cirrostratus. (Code table 0509) (FM 12, FM 13, FM 14, FM 35, FM 36, FM 38) (1) The figure to be reported for C_H shall be determined on the basis of the detailed description of C_H clouds and illustrations of them in the <i>International Cloud Atlas</i> in conjunction with specifications in Code table 0509. (2) The figure $C_H = 9$ shall be used when the predominant C_H clouds are Cirrocumulus although small amounts of Cirrocumulus may be present in the C_H cloud system reported under $C_H = 1$ to 8.
C_L	Clouds of the genera Stratocumulus, Stratus, Cumulus and Cumulonimbus. (Code table 0513) (FM 12, FM 13, FM 14, FM 35, FM 36, FM 38) (1) The figure to be reported for C_L shall be determined on the basis of the detailed description of the low clouds and illustrations of them in the <i>International Cloud Atlas</i> in conjunction with specifications in Code table 0513.
C_M	Clouds of the genera Altocumulus, Altostratus and Nimbostratus. (Code table 0515) (FM 12, FM 13, FM 14, FM 35, FM 36, FM 38) (1) The figure to be reported for C_M shall be determined on the basis of the detailed description of C_M clouds and illustrations of them in the <i>International Cloud Atlas</i> in conjunction with specifications in Code table 0515.
C_R	Extent of runway contamination. (Code table 0519) (FM 15, FM 16)
C_S	Special clouds. (Code table 0521) (9-group in Section 3 of FM 12, FM 13 and FM 14)
C_a	Nature of clouds of vertical development. (Code table 0531) (9-group in Section 3 of FM 12, FM 13 and FM 14)

SPECIFICATIONS OF SYMBOLIC LETTERS

C _c	Coloration and/or convergence of clouds associated with a tropical disturbance. (Code table 0533) (9-group in Section 3 of FM 12, FM 13 and FM 14)
C _e	Concentration of the tertiary form of ice. (Code table 0501) (FM 44)
C _i	Indicator of the country for each basin (BB) in which the hydrological observing station is situated. (FM 67, FM 68) (1) The list of indicators for countries is given in Volume II of the <i>Manual on Codes</i> .
C _m	Major cloud configuration. (Code table 0544) (FM 85)
C _p	Concentration of the predominant form of ice. (Code table 0501) (FM 44)
C _q	Concentration of the quaternary form of ice. (Code table 0501) (FM 44)
C _s	Concentration of the secondary form of ice. (Code table 0501) (FM 44)
—	Cloud system. (Code table 0551) (FM 45)
C _t	Description of the top of cloud whose base is below the level of the station. (Code table 0552) (FM 12, FM 14)
C _u	Concentration of the quintary form of ice. (Code table 0501) (FM 44)
C ₀	Orographic clouds. (Code table 0561) (9-group in Section 3 of FM 12, FM 13 and FM 14)
C ₁	Concentration of the predominant stage of development of ice. (Code table 0501) (FM 44)
—	Confidence figure. (Code table 0562) (FM 45, FM 46)
C ₂	Concentration of the secondary stage of development of ice. (Code table 0501) (FM 44)
—	Probability in tens of per cent. (FM 53, FM 54) (1) C ₂ cannot exceed 5 = 50 per cent. (If the probability of occurrence of an element exceeds 50 per cent, then that occurrence shall be the predominant feature of the forecast.)

SPECIFICATIONS OF SYMBOLIC LETTERS

C_3	Concentration of the tertiary stage of development of ice. (Code table 0501) (FM 44)
C_4	Concentration of the quaternary stage of development of ice. (Code table 0501) (FM 44)
C_5	Concentration of the quintary stage of development of ice. (Code table 0501) (FM 44)
C'	Genus of cloud whose base is below the level of the station. (Code table 0500) (FM 12, FM 14)
C_2C_2	Probability in per cent rounded off to whole tens. (FM 51) (1) C_2C_2 cannot exceed 50 = 50 per cent. (If the probability of occurrence of an element exceeds 50 per cent, then that occurrence shall be the predominant feature of the forecast.)
$C_mC_mC_m$	Maximum non-directional spectral density derived from heave sensors, in $m^2 Hz^{-1}$ for frequencies and m^3 for wave numbers. (FM 65)
$C_{sm}C_{sm}C_{sm}$	Maximum non-directional spectral density derived from slope sensors, in $m^2 Hz^{-1}$ for frequencies and m^3 for wave numbers. (FM 65)
CCCC	ICAO international four-letter location indicator. (FM 15, FM 16, FM 51, FM 54)
$C_sC_sC_sC_s$	Four last digits of check sum. (FM 47)
c_T	Thermodynamic correction technique. (Code table 0659) (FM 39, FM 40)
c_i	Concentration or arrangement of sea ice. (Code table 0639) (FM 12, FM 13, FM 14)
c_w	Wind correction technique. (Code table 0659) (FM 39, FM 40)
$C_{s1}C_{s1}$ $C_{s2}C_{s2}$ \dots $C_{sn}C_{sn}$	The ratio of the spectral density derived from slope sensors for a given band, to the maximum spectral density given by $C_{sm}C_{sm}C_{sm}$. (FM 65) (1) A coded value of 00 may indicate either zero, or that the band contains the maximum spectral density. Since the band containing the maximum value will have been identified, it will be obvious which meaning should be assigned.

SPECIFICATIONS OF SYMBOLIC LETTERS

C_0C_0	Sea-surface current speed, in tenths of a metre per second or tenths of a knot, in units indicated by i_c . (FM 62) (1) $d_0d_0C_0C_0$ is encoded 0000 if the current speed is less than 0.05 metre per second (0.1 knot).
$\left. \begin{matrix} C_1C_1 \\ C_2C_2 \\ \dots \\ C_nC_n \end{matrix} \right\}$	The ratio of the spectral density derived from heave sensors for a given band, to the maximum spectral density given by $C_mC_mC_m$. (FM 65) (1) See Note (1) under $C_{s1}C_{s1}$, $C_{s2}C_{s2}$, . . . $C_{sn}C_{sn}$
—	Number of filter channel which corresponds to the data included in the first (to $R_1R_1R_1$) and in the last (to $R_nR_nR_n$) positions. (FM 87) (1) Filter channel numbers range from 01 to a value determined by the instrumental characteristics.
$\left. \begin{matrix} C_0C_0C_0 \\ C_1C_1C_1 \\ \dots \\ C_nC_nC_n \end{matrix} \right\}$	Speed of the current, in centimetres per second, at selected and/or significant depths starting with sea surface. (FM 18, FM 64)
D	True direction from which surface wind is blowing. (Code table 0700) (FM 61)
—	True direction towards which ice has drifted in the past 12 hours. (Code table 0700) (FM 44)
D_H	True direction from which C_H clouds are moving. (Code table 0700) (FM 12, FM 13, FM 14)
D_K	True direction from which swell is moving. (Code table 0700) (FM 61)
D_L	True direction from which C_L clouds are moving. (Code table 0700) (FM 12, FM 13, FM 14)
D_M	True direction from which C_M clouds are moving. (Code table 0700) (FM 12, FM 13, FM 14)
D_a	True direction in which orographic clouds or clouds with vertical development are seen. (Code table 0700) (FM 12, FM 13, FM 14)
—	True direction in which the phenomenon indicated is observed or in which conditions specified in the same group are reported. (Code table 0700) (9-group in Section 3 of FM 12, FM 13 and FM 14)
D_e	True direction towards which an echo pattern is moving. (Code table 0700) (FM 20)

SPECIFICATIONS OF SYMBOLIC LETTERS

D_i	True bearing of principal ice edge. (Code table 0739) (FM 12, FM 13, FM 14) (1) If more than one ice edge can be stated, the nearest or most important shall be reported.
D_p	True direction from which the phenomenon indicated is coming. (Code table 0700) (9-group in Section 3 of FM 12, FM 13 and FM 14)
D_s	True direction of resultant displacement of the ship during the three hours preceding the time of observation. (Code table 0700) (FM 13)
D_v	Direction of observation given by one or two-letter indicators of the eight points of the compass (N, NE, etc.). (FM 15, FM 16)
D_w	True orientation of water feature given in W_t . (Code table 0755) (FM 44)
D_1	True direction of the point position from the station. (Code table 0700) (FM 45)
$D_R D_R$	Runway designator reported in accordance with ICAO Annex 14. (FM 15, FM 16)
$D_c D_c$	Surface current direction, in tens of degrees. (FM 63)
$D_{gr} D_{gr}$	Number of days in the month with hail. (FM 71)
$D_t D_t$	Dew-point depression at the tropopause level. (Code table 0777) (FM 35, FM 36, FM 37, FM 38)
$D_{ts} D_{ts}$	Number of days in the month with thunderstorm(s). (FM 71)
$D_0 D_0$ $D_1 D_1$ \dots $D_n D_n$ }	Dew-point depression at standard isobaric surfaces or at significant levels, starting with station level. (Code table 0777) (FM 35, FM 36, FM 37, FM 38)
DDD	Ice thickness, in centimetres. (FM 67)
$\overline{D_0 D_0 D_0}$ $\overline{D_1 D_1 D_1}$ \dots $\overline{D_n D_n D_n}$ }	Monthly mean dew-point depression, in tenths of a degree Celsius, at specified isobaric surfaces starting with station level. (FM 75, FM 76)
$D_1 D_1 D_1$ $D_2 D_2 D_2$ etc. }	True direction, in whole degrees, of source. (FM 81)

SPECIFICATIONS OF SYMBOLIC LETTERS

$\left. \begin{array}{l} D'_1 D'_1 D'_1 \\ D'_2 D'_2 D'_2 \\ \text{etc.} \end{array} \right\}$	<p>True direction, in whole degrees, of the axis of the centre corresponding to $g_1 g_1, g_2 g_2$, etc. (FM 83)</p>
$D_{Pa} D_{Pa} D_{Pa} D_{Pa}$	<p>Radius of protective action (to be) taken, in kilometres. (FM 22)</p>
$D'D'D'D'$	<p>Duration of record of wave, in seconds, or length of record of wave, in tens of metres. (FM 65)</p> <p>(1) The use of frequency or wave number is indicated by symbolic letter I_a.</p>
$D \dots D$	<p>Ship's call sign consisting of three or more alphanumeric characters. (FM 13, FM 20, FM 33, FM 36, FM 62, FM 63, FM 64, FM 65, FM 85)</p>
—	<p>Call sign, consisting of three or more alphanumeric characters, for mobile land station making surface or upper-air observations or issuing a radiological report on a routine basis and/or in case of accident. (FM 14, FM 22, FM 34, FM 38, FM 57)</p> <p>(1) It is recommended that this group should be encoded in the form $A_1 A_2 DDD$, where $A_1 A_2$ are the two-letter geographical designators related to countries or territories as specified in Table C1, Part I of Attachment II-5 of the <i>Manual on the Global Telecommunication System</i> (Volume I). DDD are location designators comprising the first three letters of the name of the town or commune, where the mobile land station carried out upper-air sounding.</p>
d_T	<p>Amount of temperature change, the sign of the change being given by s_n. (Code table 0822) (FM 12, FM 13, FM 14)</p>
d_c	<p>Duration and character of precipitation given by RRR. (Code table 0833) (9-group in section 3 of FM 12, FM 13 and FM 14)</p> <p>(1) If only one period of precipitation has occurred during the period covered by $W_1 W_2$, the duration is defined as the time elapsed from the beginning (a) until the end of the period of precipitation, if precipitation is not occurring at the time of observation, or (b) until the time of observation, if precipitation is occurring at the time of observation.</p> <p>(2) If two or more periods of precipitation have occurred during the period covered by $W_1 W_2$, the duration of precipitation is defined as the time elapsed from the beginning of the first period of precipitation, all or part of which occurred during the period covered by $W_1 W_2$, (a) until the end of the last period of precipitation, if precipitation is not occurring at the time of observation, or (b) until the time of observation, if precipitation is occurring at the time of observation.</p>
d_p	<p>Decimal point locator (FM 39, FM 40)</p> <p>(1) The decimal point locator is defined as the number of places to the left of the third significant figure. The decimal point must be so placed as to obtain the actual density in $g\ m^{-3}$ by $p_1 p_1 p_1$.</p> <p>(2) The third significant figure is always included in the value reported for symbol d_p.</p> <p>For example: If air density is $120\ g\ m^{-3}$, the group $9d_p p_1 p_1 p_1$ is coded 90120, d_p being 0. If air density is $1.20\ g\ m^{-3}$, the group $9d_p p_1 p_1 p_1$ is coded 92120, d_p being 2. If air density is $0.281\ g\ m^{-3}$, the group $9d_p p_1 p_1 p_1$ is coded 93281, d_p being 3.</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

dd	True direction, in tens of degrees, from which wind is blowing (or will blow). (Code table 0877; stations within 1° of the North Pole use Code table 0878) (FM 12, FM 13, FM 14, FM 18, FM 22, FM 39, FM 40, FM 45, FM 63, FM 64, FM 88)
—	True direction (rounded off to the nearest 5°), in tens of degrees, from which wind is blowing. (FM 32, FM 33, FM 34, FM 41)
—	Forecast true direction, in tens of degrees, from which wind will blow at the relevant grid point. (Code table 0877) (FM 50)
—	True direction, in tens of degrees, from which wind is blowing, derived from movement of cloud elements. (Code table 0877) (FM 85)
	(1) When encoding wind direction that has been rounded off to the nearest 5°, the hundreds and tens figures of this rounded direction shall be reported by dd and the units figure shall be added to the hundreds figure of the wind speed. Examples: <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> (a) 293°/162 knots shall be encoded $\begin{array}{r} 295 \\ + \quad 162 \\ \hline 29662 \end{array}$ </div> <div style="text-align: center;"> (b) 292°/162 knots shall be encoded $\begin{array}{r} 290 \\ + \quad 162 \\ \hline 29162 \end{array}$ </div> </div>
	(2) Stations within 1° of the South Pole shall use Code table 0877 for reporting wind direction. These stations shall orient their azimuth rings so that the ring's zero coincides with the Greenwich meridian, e.g. wind from 0° longitude is coded 36, from 90°E longitude is coded 09, from 180° longitude is coded 18, and from 90°W longitude is coded 27, etc.
d _B d _B	Drift direction of the buoy, expressed in tens of degrees, at the last known position of the buoy given in the groups YYMMJ GGgg/. (FM 18)
d _a d _a	Extreme anticlockwise direction from the mean direction of the wind reported by dd. (FM 22)
d _{a1} d _{a1}	Mean direction, in units of 4 degrees, from which waves are coming for the band indicated, relative to true north. (Code table 0880) (FM 65) (1) A value of 99 indicates the energy for that band is below a given threshold.
d _{a2} d _{a2}	Principal direction, in units of 4 degrees, from which waves are coming for the band indicated, relative to true north. (Code table 0880) (FM 65) (1) See Note (1) under d _{a1} d _{a1} .
d _c d _c	Extreme clockwise direction from the mean direction of the wind reported by dd. (FM 22)
d _d d _d	True direction, in units of 4 degrees, from which dominant wave is coming. (Code table 0880) (FM 65)

SPECIFICATIONS OF SYMBOLIC LETTERS

$d_h d_h$	True direction, in tens of degrees, from which wind will blow at the altitude indicated by $h_x h_x h_x$. (Code table 0877) (FM 53, FM 54)
$d_i d_i$	True direction, in tens of degrees, from which jet-stream wind is blowing (or will blow). (Code table 0877) (FM 45)
$d_m d_m$	True direction (rounded off to the nearest 5°), in tens of degrees, from which maximum wind is blowing. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38) (1) See Note (1) under dd.
—	True direction, in tens of degrees, from which maximum wind will blow at the flight level given by $n_m n_m n_m$. (Code table 0877) (FM 50)
—	True direction, in tens of degrees, from which maximum wind will blow at the height given by $h'_m h'_m$. (Code table 0877) (FM 53, FM 54)
$d_s d_s$	True direction, in tens of degrees, towards which the system or front is moving. (Code table 0877) (FM 20, FM 45, FM 46) (1) $d_s d_s$ denotes the direction towards which the system is moving at the position indicated by the preceding group(s)
—	Directional spread, in whole degrees, of the dominant wave. (FM 65) (1) The value of the directional spread is normally less than one radian (about 57°)
—	True direction, in tens of degrees, towards which the tropical cyclone or system is moving. (Code table 0877) (FM 85)
$d_t d_t$	True direction (rounded off to the nearest 5°), in tens of degrees, from which wind is blowing at the tropopause level. (FM 35, FM 36, FM 37, FM 38) (1) See Note (1) under dd.
$d_w d_w$	True direction, in tens of degrees, from which waves are coming. (Code table 0877) (FM 45, FM 46)
$d_{w1} d_{w1} \}$ $d_{w2} d_{w2} \}$	True direction, in tens of degrees, from which swell waves are coming. (Code table 0877) (FM 12, FM 13, FM 14)
$d_0 d_0$	True direction, in tens of degrees, towards which sea-surface current is moving. (Code table 0877) (FM 62)

SPECIFICATIONS OF SYMBOLIC LETTERS

$\left. \begin{array}{l} d_0 d_0 \\ d_1 d_1 \\ \dots \\ d_n d_n \end{array} \right\}$	<p>True direction (rounded off to the nearest 5°), in tens of degrees, from which wind is blowing at specified levels starting with surface level. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)</p> <p>(1) See Note (1) under dd.</p>
—	<p>True direction, in tens of degrees, towards which sea current at selected and/or significant depths starting with the sea surface is moving. (Code table 0877) (FM 18, FM 64)</p>
$\left. \begin{array}{l} d_1 d_1 \\ d_2 d_2 \\ \dots \\ d_n d_n \end{array} \right\}$	<p>True direction, in tens of degrees, from which wind is blowing at the specified levels. (Code table 0877) (FM 39, FM 40)</p>
—	<p>True direction, in units of 4 degrees, from which waves are coming. (Code table 0880) (FM 65)</p>
ddd	<p>True direction, in degrees, rounded off to the nearest 10°, from which wind is blowing (or will blow). (FM 15, FM 16, FM 51)</p>
—	<p>True direction, in whole degrees, from which wind is blowing. (FM 42)</p>
$d_n d_n d_n$	<p>The extreme counterclockwise direction of a variable wind, reported with reference to true north and rounded off to the nearest 10°. (FM 15, FM 16)</p>
$d_{ta} d_{ia} d_{ia}$	<p>Main transport direction in atmosphere, in degrees from north. (FM 22)</p>
$d_{tw} d_{tw} d_{tw}$	<p>Main transport direction in water, in degrees from north. (FM 22)</p>
$\left. \begin{array}{l} \overline{d_{v1} d_{v1} d_{v1}} \\ \overline{d_{v2} d_{v2} d_{v2}} \\ \dots \\ \overline{d_{vn} d_{vn} d_{vn}} \end{array} \right\}$	<p>True direction, in whole degrees, of the monthly mean vector wind at specified isobaric surfaces. (FM 75, FM 76)</p> <p>(1) 500 shall be added to $\overline{d_v d_v d_v}$ when the speed of the monthly mean vector wind is 100 units or more up to 199 units.</p>
$d_x d_x d_x$	<p>The extreme clockwise direction of a variable wind, reported with reference to true north and rounded off to the nearest 10°. (FM 15, FM 16)</p>
$d_i d_i d_i$	<p>Mesh width of grid, along the i-axis of a cartesian grid at the latitude of true scale, in kilometres. (FM 47)</p>
—	<p>Mesh width of grid along the parallels of a geographical grid, in tenths of a degree. (FM 47)</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

$d_j d_i d_i$	Mesh width of grid, along the j-axis of a cartesian grid at the latitude of true scale, in kilometres. (FM 47)
—	Mesh width of grid along the meridians of a geographical grid, in tenths of a degree. (FM 47)
E	State of the ground without snow or measurable ice cover. (Code table 0901) (FM 12, FM 14)
E_R	Runway deposits. (Code table 0919) (FM 15, FM 16)
E_c	Characteristics of release. (Code table 0933) (FM 22)
E_e	Release behaviour over time. (Code table 0935) (FM 22)
E_h	Elevation above the horizon of the base of anvil of Cumulonimbus or of the summit of other phenomena. (Code table 0938) (9-group in Section 3 of FM 12, FM 13 and FM 14)
E_s	State of current or expected release. (Code table 0943) (FM 22)
E_3	Slush condition under the ice layer. (Code table 0964) (FM 67)
E'	State of the ground with snow or measurable ice cover. (Code table 0975) (FM 12, FM 14)
$E_s E_s$	Thickness of ice accretion on ships, in centimetres. (FM 12, FM 13, FM 14)
$E_1 E_1$ $E_2 E_2$ }	Ice phenomena on river, lake or reservoir. (Code table 0977) (FM 67)
EEE	Amount of either evaporation or evapotranspiration, in tenths of a millimetre, during the preceding 24 hours. (FM 12, FM 13, FM 14)
e_c	Elevation angle of the top of the cloud indicated by C. (Code table 1004) (FM 12, FM 13, FM 14)
e_Q	Number of zeros after QQQ, $Q_1 Q_1 Q_1$ or $Q_2 Q_2 Q_2$ to obtain the discharge in $\text{dm}^3 \text{s}^{-1}$. (FM 67, FM 68)
e_1	Type of isopleth and units of isopleth values uuu. (Code table 1062) (FM 45)

SPECIFICATIONS OF SYMBOLIC LETTERS

e ₂	Type of isopleth and units of isopleth values uu. (Code table 1063) (FM 45, FM 46)
e'	Elevation angle of the top of the phenomenon above horizon; that is, the angle between the horizontal plane through the eye of the observer and the straight line from the eye of the observer to the top of the phenomenon. (Code table 1004) (9-group in Section 3 of FM 12, FM 13 and FM 14)
e _R e _R	Depth of deposit. (Code table 1079) (FM 15, FM 16)
e _T e _T	Type of thermodynamic sensing equipment. (Code table 1085) (FM 39, FM 40)
e _w e _w	Type of wind sensing equipment. (Code table 1095) (FM 39, FM 40)
ēēē	Mean vapour pressure for the month, in tenths of a hectopascal. (FM 71, FM 72)
F _H	Type of forecast given by the four figures which follow and indication of the number of date-time group(s) used. (Code table 1109) (FM 68)
F _c	Character of front. (Code table 1133) (FM 45, FM 46)
F _e	Tertiary form of ice. (Code table 1135) (FM 44)
F _i	Intensity of front. (Code table 1139) (FM 45, FM 46)
F _m	Forecast strength of surface wind. (Code table 1144) (FM 61)
F _p	Predominant form of ice. (Code table 1135) (FM 44) (1) If two or more forms of ice have the same concentration, selection of the predominant form shall be made in a decreasing size sequence.
F _q	Quaternary form of ice. (Code table 1135) (FM 44)
F _s	Secondary form of ice. (Code table 1135) (FM 44)
F _t	Type of front. (Code table 1152) (FM 45, FM 46, FM 53, FM 54)

SPECIFICATIONS OF SYMBOLIC LETTERS

F_u	Quintary form of ice. (Code table 1135) (FM 44)
F_x	Maximum wind force, in the period covered by W_1W_2 , on the Beaufort scale (0 = 10 Beaufort; 1 = 11 Beaufort; 2 = 12 Beaufort, etc.). (9-group in Section 3 of FM 12, FM 13 and FM 14) (1) The Beaufort scale of wind is given in Section E of this volume.
$\left. \begin{matrix} F_1 \\ F_2 \\ \text{etc.} \end{matrix} \right\}$	Intensity of points. (Code table 1162) (FM 81)
F_1F_2	Identification of originating/generating centre. (Common Code table C-1 – see Attachment I). (FM 47, FM 49, FM 57)
$F_LF_LF_L$	Outgoing long-wave radiation, in joules, integrated over 24 hours. (FM 88)
$F_iF_iF_i$	Incoming short-wave radiation, in joules, integrated over 24 hours. (FM 88)
$F_sF_sF_s$	Outgoing short-wave radiation, in joules, integrated over 24 hours. (FM 88)
$F_3F_3F_3$	Identification of originating/generating centre (Common Code table C-1 – See Attachment I). (FM 86, FM 87, FM 88)
$F_4F_4F_4$	Identification of originating/generating sub-centre (defined by centre $F_3F_3F_3$ if necessary – Table to be supplied to WMO Secretariat by centre). (FM 86, FM 87, FM 88)
FFFF	Amount of radiation, in kilojoules per square metre, over a 1-hour period. (FM 12, FM 13, FM 14)
$F_{24}F_{24}F_{24}F_{24}$	Amount of radiation, in joules per square centimetre, over a 24-hour period. (FM 12, FM 13, FM 14)
f	Wind speed derived from movement of cloud elements. (Code table 1200) (FM 85)
f_e	Speed of movement of echo pattern. (Code table 1236) (FM 20)
ff	Wind speed, in units indicated by i_w . (FM 12, FM 13, FM 14, FM 18, FM 22) (1) If wind speed is 99 units or more, see Regulation 12.2.2.3.3.
—	Wind speed, in knots or metres per second. (FM 15, FM 16, FM 51) (1) For wind speeds of 100 units or more, see Regulations 15.5.6 or 51.3.5, as appropriate.

SPECIFICATIONS OF SYMBOLIC LETTERS

ff (continued)

—	Wind speed, in knots. (FM 45)
(1)	For wind speeds of 100 units or more, see Regulation 45.3.6.2.
—	Wind speed, in units indicated by i_u . (FM 63, FM 64)
$f_m f_m$	Maximum wind speed, in knots or metres per second. (FM 15, FM 16, FM 51)
(1)	See Note (1) under ff (second specification).
$f_s f_s$	Speed, in knots, of system, front or area. (FM 20, FM 45, FM 46)
(1)	$f_s f_s$ denotes the speed of the system at the position indicated by the preceding group(s).
—	Speed, in knots, of tropical cyclone or other system. (FM 85)
$f_{ta} f_{ta}$	Main transport speed in atmosphere, in metres per second. (FM 22)
$f_{tw} f_{tw}$	Main transport speed in water, in metres per second. (FM 22)
$\left. \begin{array}{l} \overline{f_{v1} f_{v1} f_{v1}} \\ \overline{f_{v2} f_{v2} f_{v2}} \\ \dots \\ \overline{f_{vn} f_{vn} f_{vn}} \end{array} \right\}$	Speed, in knots or metres per second, of the monthly mean vector wind at specified isobaric surfaces. (FM 75, FM 76)
$f_{10} f_{10}$	Number of days in the month with observed or recorded wind speed equal to or more than 10 metres per second or 20 knots. (FM 71)
(1)	If continuous recording exists, the daily maximum of the mean wind speed over a 10-minute period shall be used.
(2)	If continuous recording does not exist, the maximum mean wind speed over a 10-minute period, observed during the day, shall be used. In the absence of wind instruments, Regulation 12.2.2.3.2 shall apply.
$f_{20} f_{20}$	Number of days in the month with observed or recorded wind speed equal to or more than 20 metres per second or 40 knots. (FM 71)
(1)	See Notes (1) and (2) under $f_{10} f_{10}$.
$f_{30} f_{30}$	Number of days in the month with observed or recorded wind speed equal to or more than 30 metres per second or 60 knots. (FM 71)
(1)	See Notes (1) and (2) under $f_{10} f_{10}$.

SPECIFICATIONS OF SYMBOLIC LETTERS

fff	Wind speed, in units indicated by i_w , of 99 units or more. (FM 12, FM 13, FM 14, FM 22) (1) See Regulation 12.2.2.3.3.
—	Wind speed, in metres per second or knots. (FM 32, FM 33, FM 34, FM 41, FM 88) (1) See Note (1) under dd. (2) See Note (1) under YY.
—	Wind speed, in metres per second or knots, at the altitude given by HH. (FM 39, FM 40) (1) See Note (1) under YY.
—	Wind speed, in knots, at the level given by $h_i h_l h_t$. (FM 42)
—	Forecast wind speed, in knots, at the relevant grid point. (FM 50)
$f_d f_d f_d$	The increment to be added to the previous centre frequency or previous centre wave number, to obtain the next centre frequency (Hz) or the next centre wave number (m^{-1}), in the series, the exponent being given by symbolic letter x. (FM 65)
$f_g f_g f_g$	Maximum derived equivalent vertical gust, in tenths of a metre per second. (FM 42)
$f_h f_h f_h$	Wind speed, in kilometres per hour or knots or metres per second, at the level given by $h_x h_x h_x$. (FM 53, FM 54)
$f_j f_j f_j$	Wind speed of the jet stream, in units indicated by i_j . (FM 45)
—	Wind speed, in kilometres per hour or knots or metres per second, in the jet core. (FM 53, FM 54)
$f_m f_m f_m$	Maximum wind speed, in metres per second or knots. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38) (1) See Note (1) under dd. (2) See Note (1) under YY.
—	Maximum wind speed, in kilometres per hour or knots or metres per second, at the flight level given by $n_m n_m n_m$. (FM 50)
—	Wind speed, in kilometres per hour or knots or metres per second, at the level given by $h'_m h'_m$. (FM 53, FM 54)

SPECIFICATIONS OF SYMBOLIC LETTERS

$f_t f_t f_t$	<p>Wind speed, in metres per second or knots, at the tropopause level. (FM 35, FM 36, FM 37, FM 38)</p> <p>(1) See Note (1) under dd.</p> <p>(2) See Note (1) under YY.</p>
$f_x f_x f_x$	<p>Highest gust wind speed observed or recorded during the month, in tenths of units indicated by i_w. (FM 71)</p>
$\left. \begin{array}{l} f_0 f_0 f_0 \\ f_1 f_1 f_1 \\ \dots \\ f_n f_n f_n \end{array} \right\}$	<p>Wind speed, in metres per second or knots, at specified levels starting with station level. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)</p> <p>(1) See Note (1) under dd.</p> <p>(2) See Note (1) under YY.</p>
$\left. \begin{array}{l} f_1 f_1 f_1 \\ f_2 f_2 f_2 \\ \dots \\ f_n f_n f_n \end{array} \right\}$	<p>Wind speed, in metres per second or knots, at specified isobaric surfaces. (FM 39, FM 40)</p> <p>(1) See Note (1) under YY.</p>
—	<p>The first centre frequency (Hz) in a series, or the first centre wave number (m^{-1}), the exponent being given by symbolic letter x. (FM 65)</p>
G	<p>Period covered by forecast. (Code table 1300) (FM 61)</p>
G_p	<p>Period, to the nearest whole hour. (FM 53, FM 54)</p> <p>(1) If the period is less than half an hour, G_p shall be encoded as 0.</p>
GG	<p>Actual time of observation, to the nearest whole hour UTC. (FM 12, FM 13, FM 14, FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38, FM 67, FM 81, FM 82)</p> <p>(1) In the case of surface observations, the actual time of observation is the time at which the barometer is read.</p> <p>(2) In the case of upper-air observations, the actual time of observation is the time at which the balloon or rocket is actually released, or the time at which the aircraft actually takes off from the surface.</p> <p>(3) In the case of atmospheric observation, the actual time of observation is the time at which the observation of all specified elements is completed.</p>
—	<p>Actual time, rounded downwards to the nearest hour UTC, of the first AMDAR report in the bulletin. (FM 42)</p>
—	<p>Valid time, to the nearest whole hour UTC, of the beginning of the forecast. (FM 51, FM 53, FM 54)</p> <p>(1) See Regulations 51.8, 53.4 and 54.4.</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

GG (*continued*)

—	Actual time, to the nearest whole hour UTC, of the observed satellite data. (FM 86, FM 87)
G _F G _F	Valid time, to the nearest whole hour UTC, of the temperature forecast. (FM 51)
G _c G _c	Actual time, to the nearest whole hour UTC, of the observed data from which the chart is prepared. (FM 44, FM 45, FM 46)
—	Actual time, to the nearest whole hour UTC, of: <ul style="list-style-type: none"> (a) Observations of data from which the analysed data field has been derived; or (b) Analysed data field from which the prognostic data field has been derived; or (c) End of period which was used to compute values (actual or prognostic) of mean field or field change. (FM 47, FM 49) <p>(1) The time shall be one of the standard times for synoptic observations (surface or upper-air, as the case may be).</p>
G _e G _e	Time, to the nearest whole hour UTC, of the end of the forecast period that began at GG. (FM 51)
G _n G _n	Principal time of daily reading in UTC (hours) of minimum extreme temperature. (FM 71)
G _p G _p	Number of whole hours to be added to G _c G _c to obtain the time at which the forecast is valid. (FM 44, FM 45, FM 46)
—	Period covered by the forecast, in whole hours. (FM 57)
G _r G _r	Time of issue of the report, on monitoring operation or release, in whole hours UTC. (FM 22)
—	Time of issue of the forecast, to the nearest whole hour UTC. (FM 57)
G _s G _s	Actual time, to the nearest whole hour UTC, of the satellite data used to prepare the chart. (FM 44)
G _x G _x	Principal time of daily reading in UTC (hours) of maximum extreme temperature. (FM 71)
G ₀ G ₀	Initial time, in whole hours UTC, of analyses/forecasts used to produce the trajectory. (FM 57)

SPECIFICATIONS OF SYMBOLIC LETTERS

G ₁ G ₁	Time of commencement of period of forecast, in whole hours UTC. (FM 51, FM 53, FM 54, FM 61) (1) When the period of forecast commences at midnight, G ₁ G ₁ shall be encoded 00.
—	Time, to the nearest whole hour UTC, specifying the beginning of the period covered by the forecast. (FM 57)
—	Time, to the nearest whole hour UTC, defining the time or the beginning of the period covered by the forecast. (FM 68)
—	Start of recording, to the nearest whole hour UTC. (FM 83)
G ₂ G ₂	Time of ending of period of forecast, in whole hours UTC. (FM 51, FM 53, FM 54) (1) When the period of forecast ends at midnight, G ₂ G ₂ shall be encoded 24. (2) When the period is between 25 and 48 hours after G ₁ G ₁ , G ₂ G ₂ shall be encoded by adding 50 to the time of ending of period of forecast (however, this Note (2) does not apply to G ₂ G ₂ in FM 51).
—	Time, to the nearest whole hour UTC, defining the end of the period covered by the forecast. (FM 68)
—	End of recording, to the nearest whole hour UTC. (FM 83)
GGg	Time of observation, in hours and tens of minutes UTC. (FM 20, FM 39, FM 40, FM 41, FM 85) (1) The time to be reported in FM 20 is the time of the last radar exploration which was used to draft the report. (2) The time to be reported in FM 39 and FM 40 is the time of firing of the rocket. (3) The time to be reported in FM 41 is the time of observation, in hours and minutes UTC, expressed in the report received from the aircraft, with the last figure omitted. (4) In the case of FM 85, see Regulation 85.2.2.
G _s G _s g _s	Mid-time, in hours and tens of minutes UTC, of the scanning period required to obtain the satellite picture used for the analysis. (FM 85)
GGgg	Time of observation, in hours and minutes UTC. (FM 12, FM 13, FM 14, FM 15, FM 16, FM 18, FM 22, FM 35, FM 36, FM 37, FM 38, FM 42, FM 62, FM 63, FM 64, FM 65, FM 67, FM 88) (1) FM 12, FM 13, FM 14, FM 18: actual time of observation. (2) FM 35, FM 36, FM 37, FM 38: actual time of launching the radiosonde. (3) FM 63, FM 64: Time of launching the bathythermograph.

GGgg (*continued*)

- (4) FM 67: Time of occurrence of the observed maximum or observed minimum values of stage or discharges.
- (5) FM 88: Time of observation or time of mid-point observation for wind computation.

— Time, in hours and minutes UTC, of the beginning or the end of a forecast change, or at which specific forecast condition(s) is (are) expected.
(FM 15, FM 16, FM 22, FM 51)

GGggZ Time of observation or forecast, in hours and minutes UTC, followed by the letter Z as an abbreviated indicator of UTC.
(FM 15, FM 16, FM 51, FM 53, FM 54)

- (1) FM 15: Actual time of observation.
- (2) FM 16: Time of occurrence of change(s) which justified the issue of the report.
- (3) FM 51: Time of issue of forecast.
- (4) FM 53, FM 54: Time of origin of forecast.

G_FG_Fg_Fg_F Time, in whole hours UTC, at which the WITEM message is valid.
(FM 50)

- (1) As a result, g_Fg_F shall always be equal to 00.

G_aG_ag_ag_a Time of accident, in hours and minutes UTC.
(FM 22, FM 57)

G_eG_eg_eg_e Time of end of monitoring operation or release, in hours and minutes UTC.
(FM 22)

G_sG_sg_sg_s Time of start of monitoring operation or release, in hours and minutes UTC.
(FM 22)

$\left. \begin{array}{l} G^1G^1g^1g^1 \\ G^2G^2g^2g^2 \\ \vdots \\ G^jG^jg^jg^j \end{array} \right\}$ Time, in hours and minutes UTC, of expected arrival of radiological contamination at specified point location.
(FM 57)

g Time of the observations used to compute the reported mean values of geopotential, temperature and humidity. (Code table 1400)
(FM 75, FM 76)

g₀ Period of time, in hours, between the time of the observation and the time of the wind change, the time of occurrence of the maximum mean wind speed, or the time of temperature change.
(FM 12, FM 13, FM 14)

- (1) The period is the number of whole hours, disregarding the minutes. For example, if the time of occurrence is 45 minutes after the time of the observation, g₀ shall be encoded as 0; if the time of occurrence is 1 hour or more, but less than 2 hours after the observation, g₀ shall be encoded as 1; and so on.
- (2) The value of g₀ can be any whole number from 0 to 5.

SPECIFICATIONS OF SYMBOLIC LETTERS

$g_p g_p$	Number of hours to be added to, or subtracted from, the time given in the preamble, as specified to obtain the time of the supplementary information. (FM 45, FM 46)
$g_r g_r$	Grid geometry and geographical support. (Code table 1487) (FM 47) (1) The grid geometries corresponding to code figures 01–08 are defined in Section 2. (2) The grid geometries corresponding to code figure 99 are given in <i>Weather Reporting</i> (WMO-No. 9), Volume B (see NNN under centre $F_1 F_2$).
$g_1 g_1$	Time of appearance of centre, to the nearest whole hour UTC. (FM 83)
$g_2 g_2$	Time of disappearance of centre, to the nearest whole hour UTC. (FM 83)
H_e	Altitude of echo top. (Code table 1535) (FM 20)
H_1	Maximum altitude of cloud tops, corresponding to the first point out of five indicated by means of $U_{La1} U_{Lo1}$, $U_{La2} U_{Lo2}$, etc. (Code table 1561) (FM 88)
$\left. \begin{matrix} H_2 \\ H_3 \\ H_4 \\ H_5 \end{matrix} \right\}$	As for H_1 , but corresponding to the second, third, fourth and fifth points. (Code table 1561) (FM 88)
HH	Altitude, in kilometres, of the level for which data are reported. (FM 39, FM 40)
$H_w H_w$	Height of wind waves, in units of 0.5 metre. (FM 12, FM 13, FM 14)
—	Height of forecast waves, in units of 0.5 metre. (FM 61) (1) The average value of the wave height (i.e. vertical distance between trough and crest) shall be reported or forecast, as obtained from the larger well-formed waves of the wave system being observed or forecast. (2) Height of the waves less than 0.25 m shall be coded 00, height of the waves from 0.25 m to less than 0.75 m shall be coded 01, height of the waves from 0.75 m to less than 1.25 m shall be coded 02, etc.
$H_{wa} H_{wa}$	Height of waves, obtained by instrumental methods, in the same units as $H_w H_w$. (FM 12, FM 13, FM 14, FM 18) (1) See Notes (1) and (2) under $H_w H_w$.
$\left. \begin{matrix} H_{w1} H_{w1} \\ H_{w2} H_{w2} \end{matrix} \right\}$	Height of swell waves, in the same units as $H_w H_w$. (FM 12, FM 13, FM 14) (1) See Notes (1) and (2) under $H_w H_w$.

SPECIFICATIONS OF SYMBOLIC LETTERS

H'H'	Altitude of the upper surface of clouds reported by C, in hundreds of metres. (FM 12, FM 14) (1) H'H' = 99 - the upper surface of clouds is at altitude 9 900 metres or higher.
H _b H _b H _b	Altitude of cloud base, in hundreds of metres. (FM 45)
H _j H _j H _j	Geopotential of jet-stream core, in units indicated by i _i . (FM 45)
H _s H _s H _s	Significant wave height in decimetres. (FM 15, FM 16)
H _t H _t H _t	Altitude of tops of clouds, in hundreds of metres. (FM 45)
H _{wa} H _{wa} H _{wa}	Height of waves, obtained by instrumental methods, in units of 0.1 metre. (FM 12, FM 13, FM 14, FM 18) (1) See Regulation 12.3.3.5 for the use of H _{wa} H _{wa} H _{wa} . (2) See Note (1) under H _w H _w .
HHHH	D-value or height reduced to the nearest standard isobaric surface, in tens of metres. (FM 41)
H _m H _m H _m H _m	Altitude of the level of maximum wind, in tens of standard geopotential metres. (FM 32, FM 33, FM 34)
—	Maximum wave height, in centimetres. (FM 65) (1) In the event wave height can only be reported in tenths of a metre, the final digit in the group shall be encoded as /.
H _s H _s H _s H _s	Significant wave height, in centimetres. (FM 65) (1) See Note (1) under H _m H _m H _m H _m .
—	Stage, in centimetres, above zero of the gauge for the station. (FM 67) (1) In case of negative stages, 5000 shall be added to the absolute value measured in centimetres.
H _{se} H _{se} H _{se} H _{se}	Estimate of significant wave height from slope sensors, in centimetres. (FM 65) (1) See Note (1) under H _m H _m H _m H _m .
H _{s1} H _{s1} H _{s1} H _{s1}	Lower limit of forecast stage, in centimetres, above zero of the gauge for the station. (FM 68) (1) In case of negative stages, 5000 shall be added to the absolute forecast value in centimetres.

SPECIFICATIONS OF SYMBOLIC LETTERS

$H_{s2}H_{s2}H_{s2}H_{s2}$	Upper limit of forecast stage, in centimetres, above zero of the gauge for the station. (FM 68) (1) See Note (1) under $H_{s1}H_{s1}H_{s1}H_{s1}$.
$\left. \begin{array}{l} H_1H_1H_1H_1 \\ H_2H_2H_2H_2 \end{array} \right\}$	Altitude levels of reference in the atmosphere, in tens of metres, or depth levels of reference in the ocean, in metres. (FM 47, FM 49) (1) In the case of analyses or prognoses relating to a layer between two levels, the upper level shall be indicated by $H_1H_1H_1H_1$ and the lower by $H_2H_2H_2H_2$ (only for FM 47). (2) In the case of mean sea level, $H_2H_2H_2H_2 = 0000$.
$\left. \begin{array}{l} \overline{H_1H_1H_1H_1} \\ \overline{H_2H_2H_2H_2} \\ \dots \\ \overline{H_nH_nH_nH_n} \end{array} \right\}$	Mean geopotentials of specified pressure surfaces, in standard geopotential metres. (FM 75, FM 76) (1) This value in standard geopotential metres is, for practical purposes, numerically equal to the height expressed in metres. (2) In the case of geopotentials above 9999 standard geopotential metres, the figures indicating the number of tens of thousands shall be omitted.
h	Height above surface of the base of the lowest cloud seen. (Code table 1600) (FM 12, FM 13, FM 14, FM 35, FM 36, FM 38) (1) The term "height above surface" shall be considered as being the height above the official aerodrome elevation or above station level at a non-aerodrome station, or above the surface of the water in reports from ships.
h_c	Character of topography system. (Code table 3133) (FM 45)
h_t	Type of topography system. (Code table 3152) (FM 45)
$h_a h_a$	Geopotential of constant pressure surface, in tens of standard geopotential metres. (FM 45) (1) For a HIGH or a LOW, $h_a h_a$ is the geopotential at the centre. Along a ridge line, $h_a h_a$ is the greatest geopotential and, along a trough line, it is the lowest geopotential.
$h_q h_q$	Height above the ground, in metres, at which diameter of deposit is observed (coded 99 for 99 m or more). (9-group in Section 3 of FM 12, FM 13 and FM 14)
$h_s h_s$	Height of base of cloud layer or mass whose genus is indicated by C. (Code table 1677) (FM 12, FM 13, FM 14) (1) If, notwithstanding the existence of fog, sandstorm, duststorm, blowing snow or other obscuring phenomena, the sky is discernible, the partially obscuring phenomena shall be disregarded. If, under the above conditions, the sky is not discernible, the 8-group is to be coded 89/ $h_s h_s$ with the appropriate vertical visibility value being coded for $h_s h_s$. The vertical visibility is defined as the vertical visual range into an obscuring medium. Vertical visibility is recorded to the same limits of accuracy as specified for cloud heights (Code table 1677). (2) Heights are above surface (see Note (1) under h).

SPECIFICATIONS OF SYMBOLIC LETTERS

$h_t h_t$	Height of the tops of the lowest clouds or height of the lowest cloud layer or fog. (Code table 1677) (9-group in Section 3 of FM 12, FM 13 and FM 14)
$h'_p h'_p$	Height* of the tropopause level. (FM 53, FM 54)
$h'_j h'_j$	Height* of the level of the jet-stream core. (FM 53, FM 54)
$h'_m h'_m$	Height* of the maximum wind level. (FM 53, FM 54)
hhh	Geopotential of an agreed standard isobaric surface given by a_3 , in standard geopotential metres, omitting the thousands digit. (FM 12, FM 14)
$h_B h_B h_B$	Height of lowest level of turbulence. (Code table 1690) (FM 51, FM 53, FM 54) (1) FM 51: heights are above surface (see Note (1) under h). (2) FM 53, FM 54: heights are above sea level.
$h_l h_l h_l$	Pressure altitude, in hundreds of feet. (FM 42) (1) Pressure altitude is a measure of height relative to the standard datum plane of 1013.2 hPa.
$h_d h_d h_d$	Flight level, in hundreds of feet. (FM 42)
$h_f h_f h_f$	Altitude of the 0°C isotherm. (Code table 1690) (FM 53, FM 54)
$h_i h_i h_i$	Height of lowest level of icing. (Code table 1690) (FM 51, FM 53, FM 54) (1) See Notes (1) and (2) under $h_B h_B h_B$.

* These heights are indicated in ICAO flight level numbers with last figure omitted. The ICAO flight levels are related to a pressure datum of 1013.2 hPa and are separated by a nominal distance of 500 feet. Schema of coding:

Code figure	ICAO flight level number	Metres (approx.)	Feet
20	200	6 000	20 000
20	205	6 150	20 500
21	210	6 300	21 000
21	215	6 450	21 500
etc.	etc.	etc.	etc.

SPECIFICATIONS OF SYMBOLIC LETTERS

$h_s h_s h_s$	<p>Height of base of cloud layer or mass, or observed or forecast vertical visibility. (Code table 1690) (FM 15, FM 16, FM 51, FM 53, FM 54)</p> <p>(1) If, notwithstanding the existence of fog, sandstorm, duststorm, blowing snow or other obscuring phenomena, the sky is discernible, the partially obscuring phenomena shall be disregarded.</p> <p>(2) FM 15, FM 16, FM 51: heights are above surface (see Note (1) under h).</p> <p>(3) See Note (2) under $h_B h_B h_B$.</p>
$h_t h_t h_t$	<p>Altitude of cloud layer or mass. (Code table 1690) (FM 53, FM 54)</p>
$h_x h_x h_x$	<p>Altitude to which temperature and wind refer. (Code table 1690) (FM 53, FM 54)</p>
$\left. \begin{array}{l} h_1 h_1 h_1 \\ h_2 h_2 h_2 \\ \dots \\ h_n h_n h_n \end{array} \right\}$	<p>Geopotential of the standard isobaric surfaces $P_1 P_1$, $P_2 P_2$, . . . $P_n P_n$, in standard geopotential metres and tens of standard geopotential metres. (FM 35, FM 36, FM 37, FM 38)</p> <p>(1) Geopotentials of surfaces below sea level shall be reported by adding 500 to the absolute value of the geopotential.</p> <p>(2) The geopotential shall be reported in whole standard geopotential metres up to, but not including, 500 hPa and in tens of standard geopotential metres at 500 hPa and higher, omitting if necessary the thousands or tens of thousands digits.</p>
—	<p>Geopotential of the specified isobaric surfaces, in thousands or hundreds of standard geopotential metres. (FM 39, FM 40)</p> <p>(1) Geopotential of isobaric surfaces shall be reported in hundreds of standard geopotential metres at and between 70 hPa and 0.0001 hPa, and in thousands of standard geopotential metres at 0.00007 hPa and higher.</p>
hhhh	<p>Water depth, in metres. (FM 65)</p>
$h_a h_a h_a h_a$	<p>Actual release height, in metres. (FM 22)</p> <p>(1) Code figure 9999 shall indicate a height of 10 000 metres or above.</p>
$h_e h_e h_e h_e$	<p>Effective release height, in metres. (FM 22)</p> <p>(1) Code figure 9999 shall indicate a height of 10 000 metres or above.</p>
$h_m h_m h_m h_m$	<p>Mixing height at the forecast point, in metres. (FM 57)</p> <p>(1) Code figure 9999 shall indicate a height of 10 000 metres or above.</p>
$h_r h_r h_r h_r$	<p>Elevation of a surface observing station or pressure altitude of an airborne observing station, in either metres or tens of feet as indicated by i_n. (FM 22, FM 57)</p> <p>(1) Code figure 9999 shall indicate an altitude of 10 000 metres or above, or 100 000 feet or above, as the case may be.</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

$h_0h_0h_0h_0$	<p>(1) Code figure 9999 shall indicate an altitude of 10 000 metres or above, or 100 000 feet or above, as the case may be.</p> <p>Elevation of a mobile land station making surface or upper-air observations, in either metres or feet as indicated by i_m.</p> <p>(FM 14, FM 34, FM 38)</p>
$\left. \begin{array}{l} h^1h^1h^1h^1 \\ h^2h^2h^2h^2 \\ \vdots \\ h^jh^jh^jh^j \end{array} \right\}$	<p>Height above mean sea level, in metres.</p> <p>(FM 57)</p> <p>(1) Code figure 999 shall indicate a height of 10 000 metres or above.</p>
I	<p>Density of points. (Code table 1700)</p> <p>(FM 83)</p>
I_a	<p>Indicator for frequency or wave number. (Code table 1731)</p> <p>(FM 65)</p>
I_b	<p>Indicator for directional or non-directional spectral wave data. (Code table 1732)</p> <p>(FM 65)</p>
I_c	<p>Type of forecast ice accretion on the external parts of aircraft. (Code table 1733)</p> <p>(FM 51, FM 53, FM 54)</p>
I_d	<p>Indicator used to specify the hundreds of hectopascals figure (in Part A of TEMP, TEMP SHIP, TEMP DROP and TEMP MOBIL reports) or tens of hectopascals figure (in Part C of TEMP, TEMP SHIP, TEMP DROP and TEMP MOBIL reports) of the pressure relative to the last standard isobaric surface for which the wind is reported. (Code table 1734)</p> <p>(FM 35, FM 36, FM 37, FM 38)</p> <p>(1) When wind data are missing for one or more isobaric surfaces but are available for other isobaric surfaces below and above, a group (or groups) of solidi shall be included for the missing data.</p> <p>(2) The wind group shall be omitted in the case of those isobaric surfaces for which no data are available, provided wind data are not available for any still higher surface.</p> <p>(3) Code figure $I_d = 0$ shall refer to the 1 000-hPa level.</p> <p>(4) When wind data are not available for any standard isobaric surfaces (either in Part A or in Part C), I_d shall be reported by means of a solidus (/).</p> <p>(5) The wind group relating to the surface level shall be included in the report; when the corresponding wind data are not available, this group shall be coded <i>////</i>.</p> <p>(6) If wind data are available up to and including the 250-hPa level, the wind group relating to the 200-hPa level shall also be included in the report and coded as <i>////</i> except when the 250-hPa level is the highest standard isobaric surface reached by the sounding. The same rule shall apply to the 150-hPa level with regard to the 100-hPa level.</p>
I_e	<p>Intensity of echoes. (Code table 1735)</p> <p>(FM 20)</p>
I_j	<p>Density of points. (Code table 1741)</p> <p>(FM 81)</p>
I_m	<p>Indicator for method of calculation of spectral data. (Code table 1744)</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

I_n	Possibility that plume will encounter change in wind direction and/or speed. (Code table 1743) (FM 22)
I_p	Indicator for type of platform. (Code table 1747) (FM 65)
I_s	Ice accretion on ships. (Code table 1751) (FM 12, FM 13, FM 14)
I_3	Indicator figure for instrument data used in processing (supplied by operator) (see Volume II). (FM 86, FM 87)
I_4	Indicator figure for data-processing technique used. (Code table 1765) (FM 86, FM 87)
I_5	Indicator figure for data-processing techniques used to identify tropopause level (supplied by operator), (see Volume II). (FM 86)
II	Block number. (FM 12, FM 20, FM 22, FM 32, FM 35, FM 39, FM 57, FM 65, FM 71, FM 75, FM 81, FM 83, FM 85) (1) The block numbers define the area in which the reporting station is situated. They are allocated to one country or a part of it or more countries in the same Region. The list of block numbers for all countries is given in <i>Weather Reporting</i> (WMO-No. 9), Volume A.
$I_X I_X I_X$	Instrument type for XBT, with fall rate equation coefficients. (Code table 1770) (FM 63, FM 64)
$I_6 I_6 I_6$	Indicator figure for satellite identifier (supplied to WMO Secretariat by operators) (Common Code table C-5 – See Attachment I). (FM 65, FM 86, FM 87, FM 88) (1) Odd deciles for geostationary satellites. (2) Even deciles for polar-orbiting satellites.
IS	International two-letter characters of the isotope element name. (FM 22, FM 57)
$I_A \dots I_A$	Aircraft identifier. (FM 42) (1) The aircraft identifier is an alphanumeric which includes, either directly or indirectly, the airline identifier and aircraft identifier and, in the case of an ASDAR report, the ASDAR flight unit identification. (2) In an AMDAR report from an ASDAR aircraft, the aircraft identifier, by convention, ends with the letter Z. In the case of an AMDAR report from a non-ASDAR aircraft, the letter Z is not appended.

SPECIFICATIONS OF SYMBOLIC LETTERS

II . . . I	Data group as specified in Code table 0291 – $a_1a_1a_1/a_2a_2a_2$ and by indicators n_p , n_1 and n_2 . (FM 47, FM 48)
i	Tendency of runway visual range values, indicated by $i = U$ for increasing and $i = D$ for decreasing runway visual range values, and $i = N$ when no distinct change in runway visual range is observed. (FM 15, FM 16)
—	Intensity or character of the weather element w_e (type of weather). (Code table 1800) (FM 45)
i_E	Indicator of type of instrumentation for evaporation measurement or type of crop for which evapotranspiration is reported. (Code table 1806) (FM 12, FM 13, FM 14)
i_R	Indicator for inclusion or omission of precipitation data. (Code table 1819) (FM 12, FM 13, FM 14)
i_c	Indicator for units of sea-surface current speed. (Code table 1833) (FM 62)
i_h	Indicator of sign and unit of elevation/altitude. (Code table 1840) (FM 22, FM 57)
i_j	Indicator for units of wind speed and height or pressure in the jet-stream core. (Code table 1841) (FM 45)
i_m	Indicator for units of elevation, and confidence factor for accuracy of elevation. (Code table 1845) (FM 14, FM 34, FM 38)
i_s	Sign indicator for the data in Section 3. (Code table 1851) (FM 47)
i_u	Indicator for units of wind speed and type of instrumentation. (Code table 1853) (FM 63, FM 64)
i_w	Indicator for source and units of wind speed. (Code table 1855) (FM 12, FM 13, FM 14, FM 18, FM 22, FM 71)
i_x	Indicator for type of station operation (manned or automatic) and for present and past weather data. (Code table 1860) (FM 12, FM 13, FM 14)
i_y	Indicator to specify type of reading. (Code table 1857) (FM 71)
i_z	Stability index. (Code table 1859) (FM 57)

SPECIFICATIONS OF SYMBOLIC LETTERS

i_0	Intensity of the phenomenon. (Code table 1861) (9-group in Section 3 of FM 12, FM 13 and FM 14)
i_2	Zone type indicator. (Code table 1863) (FM 54) (1) This symbol indicates the way in which the route is divided into sections.
i_3	Indicator for supplementary phenomena. (Code table 1864) (FM 53, FM 54)
iii	Station number. (FM 12, FM 20, FM 22, FM 32, FM 35, FM 39, FM 57, FM 65, FM 71, FM 75, FM 81, FM 83, FM 85) (1) See Section D of this volume.
—	Station number of station from which direction and distance of point position are given. (FM 45)
$i_H i_H i_H$	National hydrological observing station identifier number within a given basin (BB). (FM 67, FM 68) (1) The national station identifier number is a three-figure number allocated by the appropriate Hydrological Service. (2) The list of hydrological observing station identifier numbers of all countries is given in publication WMO-No. . . . (This publication will appear at a later stage.)
$i_a i_a i_a$	Coordinate of the first grid point of the data line along the i-axis of a cartesian grid, in half-grid units. (FM 47, FM 49)
—	Difference between the longitude of the point of reference of the geographical grid and the longitude of the first grid point of the data line, in units of half-degrees. (FM 47, FM 49)
$i_p i_p i_p$	Indicator for phase of flight and type of observation. (FM 42) (1) See Regulation 42.2.1.
iiii	i-coordinate of the Pole in grid units and tenths. (FM 47)
J	Units digit of the year (UTC), i.e. 1974 = 4. (FM 18, FM 62, FM 63, FM 64, FM 65, FM 88)
JJ	Tens and units digits of the year (UTC), i.e. 1974 = 74. (FM 47, FM 49)
JJJ	Hundreds, tens and units digits of the year (UTC), i.e. 1974 = 974. (FM 22, FM 39, FM 40, FM 57, FM 71, FM 72, FM 73, FM 75, FM 76)

SPECIFICATIONS OF SYMBOLIC LETTERS

j ₁	Supplementary information indicator. (Code table 2061) (FM 12, FM 13, FM 14)
jj	Sequence number indicating the data line(s) of subsequent forecast point positions given. (FM 57)
jjj	Supplementary information to be developed regionally (see Volume II). (FM 12, FM 14)
j _a j _a j _a	Coordinate of the first grid point of the data line along the j-axis of a cartesian grid, in half-grid units. (FM 47, FM 49)
—	Difference between the latitude of the point of reference of the geographical grid and the latitude of the first grid point of the data line, in units of half-degrees. (FM 47, FM 49)
j ₂ j ₃ j ₄	Specifications relating to supplementary information. (Code table 2061) (FM 12, FM 13, FM 14)
jjjj	j-coordinate of the Pole in grid units and tenths. (FM 47)
j ₅ j ₆ j ₇ j ₈ j ₉	Supplementary group which follows 5j ₁ j ₂ j ₃ j ₄ . (Code table 2061) (FM 12, FM 13, FM 14)
K	Effect of the ice on navigation. (Code table 2100) (FM 44)
k	Indicator for specifying the half-degrees of latitude and longitude. (Code table 2200) (FM 44, FM 45, FM 46, FM 82)
k ₁	Indicator for digitization. (Code table 2262) (FM 63, FM 64)
k ₂	Method of salinity/depth measurement. (Code table 2263) (FM 18, FM 64)
k ₃	Duration and time of current measurement (vector or Doppler current profiling method). (Code table 2264) (FM 18, FM 64)
k ₄	Period of current measurement (drift method). (Code table 2265) (FM 64)
k ₅	Indicator for the method of current measurement. (Code table 2266) (FM 63)

SPECIFICATIONS OF SYMBOLIC LETTERS

k_6	Method of removing the velocity and motion of the ship or buoy from current measurement. (Code table 2267) (FM 18, FM 64)
k_1k_1	Serial number of the data line. (FM 47, FM 49) (1) $k_1k_1 = 99$ specifies the North Pole. $k_1k_1 = 98$ specifies the South Pole.
L	Estimated level of wind data. (Code table 2300) (FM 85)
L_a	Tenths of a degree of latitude. (FM 45, FM 46)
L_o	Tenths of a degree of longitude. (FM 45, FM 46)
L_aL_a	Latitude, in whole degrees. (FM 44, FM 45, FM 46, FM 53, FM 54, FM 82, FM 85, FM 86, FM 87)
$\left. \begin{matrix} L_iL_i \\ L_jL_j \end{matrix} \right\}$	Type of line or feature being described. (Code table 2382) (FM 44)
L_oL_o	Longitude, in whole degrees. (FM 44, FM 45, FM 46, FM 53, FM 54, FM 82, FM 85, FM 86, FM 87) (1) The hundreds digit shall be omitted for longitudes 100° to 180° .
$\left. \begin{matrix} L_aL_a \\ L'_aL'_a \\ L''_aL''_a \\ \dots \end{matrix} \right\}$	Latitude parallel, in whole degrees, along which pressure values are given. (FM 73)
$\left. \begin{matrix} L_oL_o \\ L'_oL'_o \\ L''_oL''_o \\ \dots \end{matrix} \right\}$	Meridian, in whole degrees, to which the first given pressure ($\overline{P_1P_1}, \overline{P'_1P'_1}, \overline{P''_1P''_1}, \dots$) refers. (FM 73)
$L_aL_aL_a$	Latitude, in tenths of a degree. (FM 13, FM 14, FM 20, FM 33, FM 34, FM 36, FM 37, FM 38, FM 40, FM 41, FM 47, FM 72, FM 76, FM 85) (1) Tenths shall be obtained by dividing the number of minutes by 6, disregarding the remainder.
$\left. \begin{matrix} L_a^1L_a^1L_a^1 \\ L_a^2L_a^2L_a^2 \\ \dots \\ L_a^jL_a^jL_a^j \end{matrix} \right\}$	Latitude coordinates of grid points, where L_a^j is tenths of a degree of latitude ($L_a^j = 0$ or 5). (FM 50)
$L_oL_oL_o$	Longitude, in degrees. (FM 47) (1) See Regulation 47.3.9.

SPECIFICATIONS OF SYMBOLIC LETTERS

$L_a L_a L_a L_a$	Latitude, in degrees and minutes. (FM 22, FM 42, FM 44, FM 57, FM 62, FM 65)
$L_a^1 L_a^1 L_a^1 L_a^1$	Latitude of site of accident, in degrees and minutes. (FM 22)
$\left. \begin{array}{l} L_a^1 L_a^1 L_a^1 L_a^1 \\ L_a^2 L_a^2 L_a^2 L_a^2 \\ \vdots \\ L_a^j L_a^j L_a^j L_a^j \end{array} \right\}$	Latitude coordinates of forecast position of radiological contamination, in degrees and minutes. (FM 57)
$L_o L_o L_o L_o$	Longitude, in tenths of a degree. (FM 13, FM 14, FM 20, FM 33, FM 34, FM 36, FM 37, FM 38, FM 40, FM 41, FM 47, FM 72, FM 76, FM 85) (1) See Note (1) under $L_a L_a L_a$.
$\left. \begin{array}{l} L_o^1 L_o^1 L_o^1 L_o^1 \\ L_o^2 L_o^2 L_o^2 L_o^2 \\ \vdots \\ L_o^i L_o^i L_o^i L_o^i \end{array} \right\}$	Longitude coordinates of grid points, where L_o^i is tenths of a degree of longitude ($L_o^i = 0$ or 5). (FM 50) (1) i may not exceed seven. See Regulation 50.3.5.
$L_a L_a L_a L_a L_a L_a$	Latitude, in thousandths of a degree. (FM 18, FM 63, FM 64)
$L_o L_o L_o L_o L_o L_o$	Longitude, in degrees and minutes. (FM 22, FM 42, FM 44, FM 57, FM 62, FM 65)
$L_o^1 L_o^1 L_o^1 L_o^1 L_o^1 L_o^1$	Longitude of site of accident, in degrees and minutes. (FM 22)
$\left. \begin{array}{l} L_o^1 L_o^1 L_o^1 L_o^1 L_o^1 L_o^1 \\ L_o^2 L_o^2 L_o^2 L_o^2 L_o^2 L_o^2 \\ \vdots \\ L_o^j L_o^j L_o^j L_o^j L_o^j L_o^j \end{array} \right\}$	Longitude coordinates of forecast position of radiological contamination, in degrees and minutes. (FM 57)
$L_o L_o L_o L_o L_o L_o$	Longitude, in thousandths of a degree. (FM 18, FM 63, FM 64)
$l_o l_o$	Multiplying factor to be applied to the standard mesh width indicated by $d_i d_i d_i d_i$. (FM 47) (1) For example, $l_o l_o = 02$ means a multiplication by a factor of 2.
M_h	Character of air mass. (Code table 2538) (FM 45)
M_s	Source region of air mass. (Code table 2551) (FM 45)

SPECIFICATIONS OF SYMBOLIC LETTERS

M_t	Thermodynamic character of air mass. (Code table 2552) (FM 45)
M_w	Water-spout(s), tornadoes, whirlwinds, dust devils. (Code table 2555) (9-group in Section 3 of FM 12, FM 13 and FM 14)
M_1	Month when the period covered by the forecast begins. (Code table 2562) (FM 68)
M_2	Month when the period covered by the forecast ends. (Code table 2562) (FM 68)
MM	Month of the year (UTC), i.e. 01 = January; 02 = February, etc. (FM 18, FM 22, FM 39, FM 40, FM 47, FM 49, FM 57, FM 62, FM 63, FM 64, FM 65, FM 71, FM 72, FM 73, FM 75, FM 76, FM 88) (1) In FM 75 and FM 76, MM shall be used to indicate the unit of wind speed in addition to indicating the month. When wind speeds are given in knots, 50 shall be added to MM. When the speed is given in metres per second, MM shall not be modified.
M_iM_i	Identification letters of the report. (Code table 2582) (FM 12, FM 13, FM 14, FM 20, FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38, FM 39, FM 40, FM 41, FM 62, FM 63, FM 64, FM 65, FM 67, FM 85, FM 86, FM 87, FM 88)
M_iM_i	Identification letters of the part of the report or the version of the code form. (Code table 2582) (FM 12, FM 13, FM 14, FM 20, FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38, FM 39, FM 40, FM 41, FM 62, FM 63, FM 64, FM 65, FM 67, FM 85, FM 86, FM 87, FM 88)
MMM	Number of Marsden squares in which the station is situated at the time of observation. (Code table 2590) (FM 14, FM 33, FM 34, FM 36, FM 37, FM 38, FM 40)
m	Movement. (Code table 2600) (FM 45, FM 46)
m_s	Averaging period for salinity. (Code table 2604) (FM 62)
m_T	Averaging period for sea temperature. (Code table 2604) (FM 62)
m_{Tn}	Number of days missing from the record for daily minimum air temperature. (FM 71) (1) If data are missing for 9 days or more, m_{Tn} shall be reported as 9.
m_{Tx}	Number of days missing from the record for daily maximum air temperature. (FM 71) (1) If data are missing for 9 days or more, m_{Tx} shall be reported as 9.

SPECIFICATIONS OF SYMBOLIC LETTERS

m_c	Averaging period for surface current direction and speed. (Code table 2604) (FM 62)
m_r	Method of reducing data. (Code table 2649) (FM 39, FM 40)
m_s	Stage of melting. (Code table 2650) (FM 44) (1) In case of unequal stages, the higher code figure shall be used.
mm	Procedure or model used to generate the data field. (Code table 2677) (FM 47)
$m_P m_P$	Number of days missing from the records for pressure. (FM 71)
$m_R m_R$	Number of days missing from the records for precipitation. (FM 71)
$m_S m_S$	Number of days missing from the records for sunshine duration. (FM 71)
$m_T m_T$	Number of days missing from the records for air temperature. (FM 71)
$m_e m_e$	Number of days missing from the records for vapour pressure. (FM 71)
N	Total cloud cover. (Code table 2700) (FM 12, FM 13, FM 14, FM 22, FM 45) (1) This symbolic letter shall embrace the total fraction of the celestial dome covered by clouds irrespective of their genus.
—	Number of the centre. (FM 83)
N_h	Amount of all the C_L cloud present or, if no C_L cloud is present, the amount of all the C_M cloud present. (Code table 2700) (FM 12, FM 13, FM 14, FM 35, FM 36, FM 38)
N_m	Cloud conditions over mountains and passes. (Code table 2745) (9-group in Section 3 of FM 12, FM 13 and FM 14)
N_s	Amount of individual cloud layer or mass whose genus is indicated by C. (Code table 2700) (FM 12, FM 13, FM 14)
N_t	Condensation trails. (Code table 2752) (9-group in Section 3 of FM 12, FM 13 and FM 14)

SPECIFICATIONS OF SYMBOLIC LETTERS

N_v	Cloud conditions observed from a higher level. (Code table 2754) (9-group in Section 3 of FM 12, FM 13 and FM 14)
N'	Amount of cloud whose base is below the level of the station. (Code table 2700) (FM 12, FM 14)
NN	Identification number of a front or system. (FM 45) (1) This number is assigned to the front or system by an analysis centre and is used for the same front or system throughout its life even though the type of front changes, e.g. cold to quasi-stationary, etc.
$N_c N_c$	Percentage of cloud cover, as determined by the sounding instruments. (FM 86, FM 87, FM 88) (1) Clear sky shall be coded 00, total cloud cover 99.
$N_e N_e$	Sequential number of the 60 x 60 km square in the radar coordinate grid. (Code table 2776) (FM 20)
NNN	Catalogue number of grid used by centre $F_1 F_2$. (FM 47, FM 49) (1) See <i>Weather Reporting</i> (WMO-No. 9), Volume B. (2) Whenever the grid used does not appear in the above WMO publication, NNN shall be encoded as 999 and Section 2 shall be used (only for FM 47).
$N_s N_s N_s$	Category of cloud amount, few, scattered, broken or overcast, given by three-letter abbreviations FEW (1 to 2 oktas), SCT (3 to 4 oktas), BKN (5 to 7 oktas) or OVC (8 oktas). (FM 15, FM 16, FM 51, FM 53, FM 54)
n	Number of consecutive isobaric surfaces for which wind data are reported, starting with the surface specified by $P_1 P_1$. (FM 32, FM 33, FM 34)
$\left. \begin{matrix} n \\ n' \\ n'' \\ \dots \end{matrix} \right\}$	Number of the points on latitude parallels $L_a L_a$, $L'_a L'_a$, $L''_a L''_a$, . . . etc., for which pressure is given. (FM 73)
n_f	Number of atmospherics observed by the system at the geographical locations that follow, during a 10-minute period within the hour immediately preceding the time of the report. (Code table 2836) (FM 82)
n_m	Number of mean wind(s) reported. (FM 41)
n_p	Number of grid points per data group. (FM 47)

SPECIFICATIONS OF SYMBOLIC LETTERS

n_s	Number of spot wind(s) reported. (FM 41)
n_u	Number of unit thicknesses in sublayer. (FM 86)
$\left. \begin{matrix} n_{v1} \\ n_{v2} \\ \dots \\ n_{vn} \end{matrix} \right\}$	Number of days for which wind observations are missing for the specified isobaric surface concerned ($n_v = 9$ if observations are missing for 9 or more days). (FM 75, FM 76)
$\left. \begin{matrix} n_1 \\ n_2 \end{matrix} \right\}$	Number of digits in which the value of a parameter for a level or a layer is coded for each grid point. (FM 47, FM 49)
	<ol style="list-style-type: none"> (1) If one parameter $a_1a_1a_1$ is reported for one level only, or for a layer, n_1 shall be used to specify the number of digits, and n_2 shall be coded as 0 (in the case of FM 49 GRAF, n_2 is replaced by 0 in the code form). (2) If one parameter $a_1a_1a_1$ is reported for two special levels $b_1 b_1$ and b_2b_2, n_1 shall refer to level b_1b_1 and n_2 to level b_2b_2. (3) If two parameters $a_1a_1a_1$ and $a_2a_2a_2$ are reported, n_1 shall refer to parameter $a_1a_1a_1$ and n_2 to parameter $a_2a_2a_2$.
n_3	Evolution of clouds. (Code table 2863) (9-group in Section 3 of FM 12, FM 13 and FM 14)
n_4	Evolution of clouds observed from a station at a higher level. (Code table 2864) (9-group in Section 3 of FM 12, FM 13 and FM 14)
nn	Unit is either millimetre or tens and units of hectopascals (coded 99 for 99 or more units). (9-group in Section 3 of FM 12, FM 13 and FM 14)
—	Serial number of the part of the complete analysis or prognosis which is transmitted separately. (FM 47, FM 49)
	<ol style="list-style-type: none"> (1) When the complete analysis or prognosis described by the grid has to be transmitted in a number of separate parts, each of optimum length, the serial number of the part which is transmitted shall be indicated by nn, and the total number of parts to be transmitted shall be indicated by $n_t n_t$.
—	Number of points in 10-degree square. (FM 88)
$n_B n_B$	Number of icebergs within the area. (Code table 2877) (FM 44)
$n_G n_G$	Number of growlers and bergy bits within the area. (Code table 2877) (FM 44)
$n_L n_L$	Number of layers for which the thickness or precipitable water is reported. (FM 86)

SPECIFICATIONS OF SYMBOLIC LETTERS

$n_T n_T$	Indicator of reference code table for type of parameter $a_1 a_1 a_1$, $a_2 a_2 a_2$. (Code table 2890) (FM 47, FM 49)
$\left. \begin{array}{l} n_{T1} n_{T1} \\ n_{T2} n_{T2} \\ \dots \\ n_{Tn} n_{Tn} \end{array} \right\}$	Number of days in the month for which temperature observations are missing for the specified isobaric surface concerned. (FM 75, FM 76)
$n_a n_a$	Number of data lines in the complete analysis or prognosis. (FM 47, FM 49) (1) If the Pole is a grid point of a geographical grid, the Pole shall be included as a singular data line.
$n_g n_g$	Number of data groups on the data line. (FM 47, FM 49)
$n_i n_i$	Maximum number of unit grid points on the grid lines in the grid system used. (FM 47)
$n_j n_j$	Maximum of unit grid lines in the grid system used. (FM 47)
$n_m n_m$	Number of the band in which the maximum non-directional spectral density determined by heave sensors lies. (FM 65)
$n_r n_r$	Number of days in the month with precipitation equal to or greater than 1 millimetre. (FM 71, FM 72)
$n_{sm} n_{sm}$	Number of the band in which the maximum non-directional spectral density determined by slope sensors lies. (FM 65)
$n_t n_t$	Number of parts into which the complete analysis or prognosis has been split for transmission purposes. (FM 47, FM 49) (1) See Note (1) under nn.
—	Identification number of tropical cyclone, from 01 to 99. (FM 85)
$\left. \begin{array}{l} n_0 n_0 \\ n_1 n_1 \\ \dots \\ n_n n_n \end{array} \right\}$	Number of level, starting with station level. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38) (1) Station level shall be coded $n_0 n_0 = 00$.
nnn	Isotope mass. (FM 22, FM 57)
—	Specifications related to supplementary phenomena. (Code table 1864) (FM 53, FM 54)

SPECIFICATIONS OF SYMBOLIC LETTERS

$n_b n_b n_b$	Type and serial number of buoy. (FM 13, FM 18, FM 22, FM 63, FM 64, FM 65)
$n_m n_m n_m$	Maximum wind flight level number. (FM 50) (1) The last figure shall always be 0.
$n_t n_t n_t$	Tropopause flight level number. (FM 50) (1) The last figure shall always be 0.
$n_1 n_1 n_1$ $n_2 n_2 n_2$... $n_k n_k n_k$ }	Flight level numbers for specified levels. (FM 50) (1) The last figure shall always be 0.
P_a	Countermeasures taken near border. (Code table 3131) (FM 22)
P_c	Character of pressure system. (Code table 3133) (FM 45, FM 46)
P_i	Forecast ice phenomenon. (Code table 3139) (FM 68)
P_t	Type of pressure system. (Code table 3152) (FM 45, FM 46)
P_w	Period of waves. (Code table 3155) (FM 61) (1) The period of the waves is the time between the passage of two successive wave crests past a fixed point (it is equal to the wave length divided by the wave speed). (2) The average value of the wave period shall be forecast, as obtained from the larger well-formed waves of the wave system being forecast.
PP	Pressure at a constant level surface, in whole hectopascals. (FM 45, FM 46) (1) For a HIGH or a LOW, PP shall be the pressure at the centre. Along a ridge line, PP shall be the highest pressure and, along a trough line, it is the lowest pressure.
$P_A P_A$	Pressure at standard reference levels, in tens of hectopascals up to and at the 20-hPa surface (1 000 hPa = 00), and in tenths of a hectopascal at the 10-hPa surface and above (10 hPa = 00). (FM 86)
$P_b P_b$	Pressure, in tens of hectopascals, at the base of the reported humid layer. (FM 88)

SPECIFICATIONS OF SYMBOLIC LETTERS

$P_c P_c$	Pressure level, in tens of hectopascals, derived from a conversion of cloud temperature and related to the level where cloud displacement was observed. (FM 88)
$P_d P_d$	Pressure level, in tens of hectopascals, derived from a conversion of cloud temperature. (FM 88)
$P_e P_e$	Estimated pressure, in tens of hectopascals, where cloud displacement was observed. (FM 88)
$P_w P_w$	Period of wind waves, in seconds. (FM 12, FM 13, FM 14)
—	Period of waves, in seconds. (FM 45, FM 46)
	(1) See Note (1) under P_w .
	(2) The average value of the wave period shall be reported, as obtained from the larger well-formed waves of the wave system being observed.
	(3) A confused sea shall be indicated by coding 99 for $P_w P_w$.
$P_{wa} P_{wa}$	Period of waves, obtained by instrumental methods, in seconds. (FM 12, FM 13, FM 14, FM 18)
$P_{w1} P_{w1}$ $P_{w2} P_{w2}$ }	Period of swell waves, in seconds. (FM 12, FM 13, FM 14)
	(1) See Note (1) under P_w .
	(2) See Note (2) under $P_w P_w$.
$P_1 P_1$	Pressure of the lowest standard isobaric surface, with respect to altitude, for which wind data are reported. (FM 32, FM 33, FM 34)
	(1) The pressure of surfaces up to and including the 100-hPa surface shall be reported in tens of hectopascals. Above the 100-hPa surface, pressures shall be reported in whole hectopascals.
$P_1 P_1$ $P_2 P_2$... $P_n P_n$ }	Pressure of standard isobaric surfaces (1 000 hPa = 00, 925 hPa = 92). (FM 35, FM 36, FM 37, FM 38)
—	Pressure of the specified isobaric surfaces, in whole hectopascals, tenths, hundredths, thousandths, ten-thousandths or hundred-thousandths of a hectopascal, as specified by the indicator figures 11, 22, 33, 44, 55 or 66. (FM 39, FM 40)
—	Pressure of the specified isobaric surfaces (1 000 hPa = 00, 10 hPa = 01). (FM 86)
	(1) For SATEM reports, the pressure of surfaces up to and including 10 hPa shall be reported in tens of hectopascals. Above the 10-hPa surface, pressures shall be reported in tenths of a hectopascal.

SPECIFICATIONS OF SYMBOLIC LETTERS

$\overline{P_1 P_1}, \overline{P_2 P_2}, \dots$	Monthly mean pressures in oceanic areas. (FM 73)
$\overline{P'_1 P'_1}, \overline{P'_2 P'_2}, \dots$	
$\overline{P''_1 P''_1}, \overline{P''_2 P''_2}, \dots$	
\dots	

(1) For units of pressure, see Regulation 73.5.1.

PPP Pressure, in whole hectopascals.
(FM 46)

$P_a P_a P_a$ Pressure at the level at which the aircraft is flying, in hectopascals.
(FM 41)

- (1) This pressure is the one which corresponds, in the ICAO standard atmosphere, to the ICAO flight level indicated in the report received from the aircraft. It is the actual pressure at which the aircraft is flying.

$P_c P_c P_c$ Pressure, in whole hectopascals, at the average cloud top, of the cloud cover as determined by the sounding instruments.
(FM 86, FM 87)

$P_m P_m P_m$ Pressure at the maximum wind level.
(FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)

- (1) The pressure of surfaces up to and including the 100-hPa surface shall be reported in whole hectopascals. Above the 100-hPa surface, pressure shall be reported in tenths of a hectopascal.

$P_s P_s P_s$ Pressure, in hectopascals, of standard constant pressure surface in which the line of maximum wind speed is given.
(FM 45)

$P_t P_t P_t$ Pressure at the tropopause level.
(FM 35, FM 36, FM 37, FM 38, FM 86)

- (1) See Note (1) under $P_m P_m P_m$.

$P_{wa} P_{wa} P_{wa}$ Period of waves, obtained by instrumental methods, in tenths of a second.
(FM 18)

- (1) $P_{wa} P_{wa} P_{wa}$ shall be reported in addition to $P_{wa} P_{wa}$ when the following conditions have been met:
- (a) The sea is not calm (i.e. $P_{wa} P_{wa} H_{wa} H_{wa}$ has not been reported as 0000);
 - (b) $P_{wa} P_{wa}$ has not been reported as //;
 - (c) The station has the capability of accurately measuring instrumental wave period in units of 0.1 second.
- (2) See Notes (1) and (2) under $P_w P_w$.

$P_0 P_0 P_0$
 $P_1 P_1 P_1$
 \dots
 $P_n P_n P_n$ } Pressure at specified levels.
(FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)

- (1) See Note (1) under $P_m P_m P_m$.

$\overline{P_0 P_0 P_0}$ Monthly mean surface pressure, in whole hectopascals, omitting the thousands digit at the time of release of the radiosonde.
(FM 75, FM 76)

SPECIFICATIONS OF SYMBOLIC LETTERS

$P_2P_2P_2$	Pressure reduced to mean sea level, in whole hectopascals. (FM 53, FM 54)
PPPP	Pressure at mean sea level, in tenths of a hectopascal, omitting the thousands digit of hectopascals of the pressure value. (FM 12, FM 13, FM 14, FM 18)
\overline{PPPP}	Monthly mean pressure, in tenths of a hectopascal, omitting the thousands digit or monthly mean geopotential, in standard geopotential metres, for surface stations. (FM 71, FM 72) <ol style="list-style-type: none"> (1) \overline{PPPP} shall indicate the pressure reduced to mean sea level or to an agreed datum level, as indicated in <i>Weather Reporting</i> (WMO-No. 9), Volume A, or the geopotential of an agreed standard constant pressure level, as indicated in <i>Weather Reporting</i> (WMO-No. 9), Volume A. (2) If the monthly mean pressure is 1 000 hPa or above, the first figure of \overline{PPPP} shall be 0.
$P_HP_HP_HP_H$	QNH value, in whole hectopascals. (FM 15, FM 16)
$P_aP_aP_aP_a$	Average wave period, in tenths of a second, or average wave length, in metres. (FM 65)
$P_pP_pP_pP_p$	Spectral peak period derived from heave sensors, in tenths of a second, or spectral peak wave length, in metres. (FM 65)
$P_{sa}P_{sa}P_{sa}P_{sa}$	Average period derived from slope sensors, in tenths of a second, or average wave length, in metres. (FM 65)
$P_{sp}P_{sp}P_{sp}P_{sp}$	Spectral peak period derived from slope sensors, in tenths of a second, or spectral peak wave length, in metres. (FM 65)
$P_0P_0P_0P_0$	Pressure at station level, in tenths of a hectopascal, omitting thousands digit of hectopascals of the pressure value. (FM 12, FM 14, FM 18, FM 22)
$\overline{P_0P_0P_0P_0}$	Monthly mean pressure at station level, in tenths of a hectopascal, omitting the thousands digit. (FM 71) <ol style="list-style-type: none"> (1) If the monthly mean pressure at station level is 1 000 hPa or above, the first figure of $\overline{P_0P_0P_0P_0}$ shall be 0.
$\left. \begin{matrix} p_1p_1 \\ p_2p_2 \end{matrix} \right\}$	Pressure levels of reference, in tens of hectopascals (1 000 hPa = 00). (FM 47, FM 49) <ol style="list-style-type: none"> (1) In the case of analyses or prognoses relating to a layer between two constant pressure surfaces, the upper level shall be indicated by p_1p_1 and the lower level by p_2p_2.

SPECIFICATIONS OF SYMBOLIC LETTERS

ppp	Amount of pressure tendency at station level during the three hours preceding the time of observation, expressed in tenths of a hectopascal. (FM 12, FM 13, FM 14, FM 18)
p _s p _s p _s	Percentage of total sunshine duration relative to the normal. (FM 71)
p ₁ p ₁ p ₁	Density in g m ⁻³ , rounded to three significant figures, at the altitude given by HH. (FM 39, FM 40)
p ₂₄ p ₂₄ p ₂₄	Amount of surface pressure change during last 24 hours either positive, zero or negative, in tenths of a hectopascal. (FM 12, FM 13, FM 14)
Q	Octant of the globe. (Code table 3300) (FM 45, FM 46, FM 53, FM 54, FM 85, FM 86, FM 87)
Q _A	Location quality class (Code table 3302) (FM 18)
Q _L	Quality of location. (Code table 3311) (FM 18)
Q _N	Quality of the buoy satellite transmission. (Code table 3313) (FM 18)
Q _P	Quality of the pressure measurement. (Code table 3315) (FM 18)
Q _{TW}	Quality of the measurement of the water-surface temperature. (Code table 3319) (FM 18)
Q _c	Quadrant of the globe. (Code table 3333) (FM 13, FM 14, FM 18, FM 20, FM 33, FM 34, FM 36, FM 37, FM 38, FM 40, FM 41, FM 44, FM 47, FM 62, FM 63, FM 64, FM 65, FM 72, FM 76, FM 85)
Q _d	Quality control indicator. (Code table 3334) (FM 18)
Q _{d1}	Quality control indicator for temperature/salinity profile. (Code table 3334) (FM 18)
Q _{d2}	Quality control indicator for current profile. (Code table 3334) (FM 18)
Q _i	Quality control indicator for position. (Code table 3334) (FM 18)
Q _t	Quality control indicator for time. (Code table 3334) (FM 18)

SPECIFICATIONS OF SYMBOLIC LETTERS

Q_x	Indicator of position of group. (FM 18) (1) See Regulation 18.3.3.
Q_z	Indicator of depth correction (indication whether probe depths are corrected using hydrostatic pressure or not). (Code table 3318) (FM 18)
Q_2	Quality of the housekeeping parameter (second word in first block of ARGOS platform transmitters terminal sensor data). (Code table 3363) (FM 18)
Q_4	Quality of the measurement of air temperature. (Code table 3363) (FM 18)
QQQ	The first three digits of the discharge value in $\text{dm}^3 \text{s}^{-1}$. (FM 67) (1) If the discharge is less than $100 \text{ dm}^3 \text{s}^{-1}$, the first Q or QQ shall be numbered as 0 or 00, as appropriate. (2) If the discharge is equal to or more than $100 \text{ dm}^3 \text{s}^{-1}$, QQQ shall be the first three rounded digits of the discharge value. The number of remaining digits is indicated by e_Q .
$Q_1Q_1Q_1$	The first three digits of forecast discharge value (lower limit) in $\text{dm}^3 \text{s}^{-1}$. (FM 68) (1) See Notes (1) and (2) under QQQ.
$Q_2Q_2Q_2$	The first three digits of forecast discharge value (upper limit) in $\text{dm}^3 \text{s}^{-1}$. (FM 68) (1) See Notes (1) and (2) under QQQ.
q	Relative confidence figure, in tens of per cent, as an overall quality measure of: (a) Thickness values; (FM 86) (b) Equivalent blackbody temperature values. (FM 87) (1) High figures mean high relative confidence. (2) A value of 0 means the relative confidence is not specified.
q_1	Message contraction and data scanning indicator. (Code table 3462) (FM 47, FM 49)
q_2	Data contraction indicator. (Code table 3463) (FM 47, FM 49)
qqq	The three most significant digits of the discharge of the main receiving water body, in cubic metres per second. (FM 22)
R_c	Composition of release. (Code table 3533) (FM 22)

SPECIFICATIONS OF SYMBOLIC LETTERS

R_d	Frequency group within which $R_1R_1R_1R_1$ falls. (Code table 3534) (FM 71, FM 72)
R_e	Possibility of significant chemical toxic health effect. (Code table 3535) (FM 22)
—	Extent of all ridging. (Code table 0501) (FM 44)
R_h	Maximum height of ridging. (Code table 3538) (FM 44)
R_p	Possibility that plume will encounter precipitation in State in which incident occurred. (Code table 3548) (FM 22)
R_s	Rate of ice accretion on ships. (Code table 3551) (FM 12, FM 13, FM 14)
R_t	Time at which precipitation given by RRR began or ended. (Code table 3552) (9-group in section 3 of FM 12, FM 13 and FM 14) (1) When precipitation is occurring at the time of observation or has ended during the hour preceding the observation, the time reported is the "time precipitation began". When precipitation is not occurring at the time of observation and has not occurred in the hour preceding the observation, the time reported is the "time precipitation ended". When two or more periods of precipitation occur during the period covered by W_1W_2 , the time (beginning or ending) of the last period of precipitation is reported.
R_w	Wave length of the radar. (Code table 3555) (FM 20)
RR	Amount of precipitation or water equivalent of solid precipitation, or diameter of solid deposit. (Code table 3570) (9-group in section 3 of FM 12, FM 13 and FM 14)
$R_{01}R_{01}$	Number of days in the month with precipitation equal to or more than 1.0 mm. (FM 71)
$R_{05}R_{05}$	Number of days in the month with precipitation equal to or more than 5.0 mm. (FM 71)
$R_{10}R_{10}$	Number of days in the month with precipitation equal to or more than 10.0 mm. (FM 71)
$R_{50}R_{50}$	Number of days in the month with precipitation equal to or more than 50.0 mm. (FM 71)
$R_{100}R_{100}$	Number of days in the month with precipitation equal to or more than 100.0 mm. (FM 71)

SPECIFICATIONS OF SYMBOLIC LETTERS

$R_{150}R_{150}$	Number of days in the month with precipitation equal to or more than 150.0 mm. (FM 71)
RRR	Amount of precipitation which has fallen during the period preceding the time of observation, as indicated by t_R . (Code table 3590) (FM 12, FM 13, FM 14, FM 22)
$\left. \begin{matrix} R_1R_1R_1 \\ R_2R_2R_2 \\ \dots \\ R_nR_nR_n \end{matrix} \right\}$	Radiance values, expressed in ergs with a scale factor as given by u. (FM 87)
RRRR	Total amount of precipitation or water equivalent of snow cover on the ground. (Code table 3596) (FM 67)
$R_cR_cR_cR_c$	Combination of up to four elements constituting the composition of release. (FM 22)
$R_xR_xR_xR_x$	Highest daily amount of precipitation during the month, in tenths of millimetres (coded 9998 for 999.8 mm or more, and coded 9999 for trace). (FM 71)
$R_1R_1R_1R_1$	Total precipitation for the month. (Code table 3596) (FM 71, FM 72)
$R_{24}R_{24}R_{24}R_{24}$	Total amount of precipitation during the 24-hour period ending at the time of observation, in tenths of millimetres (coded 9998 for 999.8 mm or more, and coded 9999 for trace). (FM 12, FM 14)
r_m	Type of rocket motor. (Code table 3644) (FM 39, FM 40)
r_t	Distance between the end of the observed outermost spiral band and the centre of the tropical cyclone. (Code table 3652) (FM 20)
$r_a r_a$	Radiosonde/sounding system used. (Code table 3685) (FM 35, FM 36, FM 37, FM 38)
$\left. \begin{matrix} r_{f1}r_{f1} \\ r_{f2}r_{f2} \\ \dots \\ r_{fn}r_{fn} \end{matrix} \right\}$	Steadiness of wind at specified isobaric surfaces. (FM 75, FM 76) (1) The steadiness factor is the ratio of speed of the monthly mean vector wind to the speed of the monthly mean scalar wind expressed as a percentage. It is reported to the nearest one per cent.
$r_i r_i$	Distance, in nautical miles, that the ice has travelled during a 12-hour period. (FM 44)
$r_1 r_1$	First normalized polar coordinate derived from Fourier coefficients. (FM 65)

SPECIFICATIONS OF SYMBOLIC LETTERS

r_2r_2	Second normalized polar coordinate derived from Fourier coefficients. (FM 65)
rrr	Range, in intervals of 5 km, for echoes at distances of 500 km or more. (FM 20)
rrrrrr	Reference value used as new zero for the parameter indicated by $a_1a_1a_1$ or $a_2a_2a_2$, in the same units as used for the parameter concerned. (FM 47, FM 49)
S	State of the sea. (Code table 3700) (9-group in Section 3 of FM 12, FM 13 and FM 14, FM 61) (1) The state of the sea is the state of agitation of the sea resulting from various factors such as wind, swell, currents, angle between swell and wind, etc.
—	Sign of temperature (P = positive or zero, M = negative). (FM 50)
S_c	Shape and definition of the eye of the tropical cyclone. (Code table 3704) (FM 20)
S_h	Type of temperature and height data. (Code table 3738) (FM 41)
—	Sign of the pressure altitude. (FM 42) (1) If pressure altitude is zero or positive (aircraft is at or above the standard datum plane of 1013.2 hPa), S_h shall be encoded as the letter F. (2) If pressure altitude is negative (aircraft is below the standard datum plane of 1013.2 hPa), S_h shall be encoded as the letter A.
S_i	Stage of development. (Code table 3739) (FM 12, FM 13, FM 14)
S_0	Hoar frost or coloured precipitation. (Code table 3761) (9-group in Section 3 of FM 12, FM 13 and FM 14)
S_1	Predominant stage of development of ice. (Code table 3763) (FM 44) (1) If two or more stages of development are of the same concentration, older stages of development shall have precedence over the younger stages.
—	Nature of the zone separated by the line formed by the points following the $2C_sS_1S_2Z_1$ group (part to the right of the line). (Code table 3762) (FM 45)
S_2	Secondary stage of development of ice. (Code table 3763) (FM 44)

SPECIFICATIONS OF SYMBOLIC LETTERS

S₂ (continued)

—	Nature of the zone separated by the line formed by the points following the 2C _s S ₁ S ₂ Z ₁ group (zone inside the line). (Code table 3762) (FM 45)
S ₃	Tertiary stage of development of ice. (Code table 3763) (FM 44)
S ₄	Quaternary stage of development of ice. (Code table 3763) (FM 44)
S ₅	Quintary stage of development of ice. (Code table 3763) (FM 44)
S ₆	Type of frozen deposit. (Code table 3764) (9-group in Section 3 of FM 12, FM 13 and FM 14)
S ₇	Character of snow cover. (Code table 3765) (9-group in Section 3 of FM 12, FM 13 and FM 14)
S ₈	Snow-storm phenomena (snow raised by wind). (Code table 3766) (9-group in Section 3 of FM 12, FM 13 and FM 14)
S'	State of the water surface in an alighting area. (Code table 3700) (9-group in Section 3 of FM 12, FM 13, FM 14, FM 15 and FM 16)
S' ₇	Regularity of snow cover. (Code table 3775) (9-group in Section 3 of FM 12, FM 13 and FM 14)
S' ₈	Evolution of drift snow. (Code table 3776) (9-group in Section 3 of FM 12, FM 13 and FM 14)
SS	Duration of sunshine in the past hour, in tenths of an hour. (FM 12, FM 13, FM 14)
—	Sign of the temperature. (FM 42) (a) If temperature is zero or positive, SS shall be encoded as the letters PS. (b) If temperature is negative, SS shall be encoded as the letters MS.
—	Section of front or of pressure system to which NN refers. (Code table 3777) (FM 45)
S _r S _f	Synoptic interpretation of significant features. (Code table 3780) (FM 85)
S _t S _t	Intensity of the tropical cyclone. (Code table 3790) (FM 85)

SPECIFICATIONS OF SYMBOLIC LETTERS

SSS	Duration of sunshine, in hours and tenths of an hour. (FM 12, FM 13, FM 14)
S ₁ S ₁ S ₁	Total sunshine for the month to the nearest hour. (FM 71)
SSSS	Sampling interval (in tenths of a second or in metres). (FM 65)
S ₀ S ₀ S ₀ S ₀	Salinity, in hundredths of a part per thousand (‰) (practical salinity), at the surface. (FM 62)
<div> S₀S₀S₀S₀ S₁S₁S₁S₁ . . . S_nS_nS_nS_n </div>	<div> } </div> Salinity, in hundredths of a part per thousand (‰), at either significant or selected depths starting with sea surface. (FM 18, FM 64)
S _P S _P S _P S _P	Supplementary information. (Code table 3778) (FM 12, FM 13, FM 14)
s _c	Nature of snow or ice interpreted from satellite information. (Code table 3833) (FM 85)
s _n	Sign of the data, and relative humidity indicator. (Code table 3845) (FM 12, FM 13, FM 14, FM 18, FM 22, FM 36, FM 62, FM 63, FM 64, FM 67, FM 71, FM 72, FM 86) (1) See Note (1) under UUU.
—	Sign of the exponent. (Code table 3845) (FM 22, FM 57)
—	Sign of the reference value indicated by rrrrrr. (Code table 3845) (FM 47, FM 49)
s _p	Pasquill–Gifford stability category. (Code table 3847) (FM 57)
s _q	Nature and/or type of squall. (Code table 3848) (9-group in Section 3 of FM 12, FM 13 and FM 14)
s _r	Solar and infrared radiation correction. (Code table 3849) (FM 35, FM 36, FM 37, FM 38)
s _s	Indicator for the sign and type of measurement of sea-surface temperature. (Code table 3850) (FM 12, FM 13, FM 14)
s _w	Indicator for the sign and type of wet-bulb temperature reported. (Code table 3855) (FM 12, FM 13, FM 14)

SPECIFICATIONS OF SYMBOLIC LETTERS

s_x	Sign indicator for the data group which follows (Section 3) and for the cartesian coordinates of the Pole (Section 2). (Code table 3856) (FM 47)
s_1	Type of navigation system. (Code table 3866) (FM 42)
—	Distance, in tens of kilometres, of the point position from the station. (FM 45) (1) When the distance is 100 kilometres, the direction shall be coded for symbol D_1 and zero shall be reported for symbol s_1 .
s_2	Type of system used. (Code table 3867) (FM 42)
—	Hundreds of kilometres to be added to s_1 . (FM 45)
s_3	Temperature precision. (Code table 3868) (FM 42)
ss	Depth of newly fallen snow. (Code table 3870) (9-group in Section 3 of FM 12, FM 13 and FM 14)
—	Depth, in centimetres, of layer of snow on ice. (FM 67) (1) Depth of snow more than, or equal to, 99 cm shall be coded 99.
$s_a s_a$	Tracking technique/status of system used. (Code table 3872) (FM 35, FM 36, FM 37, FM 38)
$s_i s_i$	Forecast value of stability index at point position. (FM 57)
$s_{00} s_{00}$	Number of days in the month with snow depth more than 0 cm. (FM 71)
$s_{01} s_{01}$	Number of days in the month with snow depth more than 1 cm. (FM 71)
$s_{10} s_{10}$	Number of days in the month with snow depth more than 10 cm. (FM 71)
$s_{50} s_{50}$	Number of days in the month with snow depth more than 50 cm. (FM 71)
sss	Total depth of snow. (Code table 3889) (FM 12, FM 14)

SPECIFICATIONS OF SYMBOLIC LETTERS

$S_t S_t S_t$	Standard deviation of daily mean values relative to the monthly mean air temperature, in tenths of a degree Celsius. (FM 71)
T_a	Approximate tenths value and sign (plus or minus) of the air temperature at the level given by $P_a P_a P_a$. (Code table 3931) (FM 41)
—	Approximate tenths value and sign of temperature. (Code table 3931) (FM 86, FM 88) (1) When the temperature is computed to the nearest whole degree Celsius, code figure 0 or 1 is used for T_a , as appropriate.
T_{at}	Approximate tenths value and sign (plus or minus) of the air temperature at the tropopause level. (Code table 3931) (FM 35, FM 36, FM 37, FM 38)
$\left. \begin{matrix} T_{a0} \\ T_{a1} \\ \dots \\ T_{an} \end{matrix} \right\}$	Approximate tenths value and sign (plus or minus) of: (a) The air temperature at specified levels starting with station level; (Code table 3931) (FM 35, FM 36, FM 37, FM 38) (b) Equivalent blackbody temperature. (Code table 3931) (FM 87)
T_c	Tropical system characteristics. (Code table 3933) (FM 45, FM 46)
T_i	Tropical system intensity. (Code tables 3939, 3940) (FM 45, FM 46) (1) Two separate code tables are provided for the cases of $T_t = 0-8$ (Code table 3939) and $T_t = 9$ (Code table 3940). When $T_t = 9$, the code figure given for T_i indicates the force of the strongest wind in the reported cyclonic circulation or, in the case of a prognosis, the strongest wind force expected at the time of the prognosis.
T_n	Minimum air temperature. (Code table 3956) (FM 61)
T_t	Tropical circulation type. (Code table 3952) (FM 45, FM 46)
T_w	Variation of temperature during the period covered by $W_1 W_2$, associated with glaze or rime. (Code table 3955) (9-group in Section 3 of FM 12, FM 13 and FM 14)
T_x	Maximum air temperature. (Code table 3956) (FM 61)
T_1	Topography of greatest extent. (Code table 3962) (FM 44) (1) If two types are equal in extent, the higher code number is used first.

SPECIFICATIONS OF SYMBOLIC LETTERS

T_2	Topography of second greatest extent. (Code table 3962) (FM 44)
TT	Two-letter indicators preceding, without a space, the time group, where TT = AT (at), FM (from) or TL (until). (FM 15, FM 16, FM 22, FM 51)
—	Absolute value of air temperature, in whole degrees Celsius, at the height given by HH. (FM 39, FM 40) (1) The sign of temperature shall be disregarded; i.e. -57°C shall be coded as 57.
—	Tens and unit digits of air temperature, in degrees Celsius. (FM 41, FM 86) (1) The tenths of the temperature, which is measured in degrees and tenths, shall be indicated by means of T_a .
—	Forecast temperature, in whole degrees Celsius, at the relevant grid point. (FM 50)
$T_F T_F$	Forecast temperature, in whole degrees Celsius. (FM 51) (1) For negative values, $T_F T_F$ shall be preceded by the letter M.
$T_P T_P$	Air temperature, in whole degrees Celsius, at the level given by $h'_{\text{P}} h'_{\text{P}}$. (FM 53, FM 54) (1) For negative values, $T_P T_P$ shall be preceded by the letter M.
$T_c T_c$	Temperature of cloud top, in whole degrees Celsius, at pressure estimated from infrared observations of clouds. (FM 88) (1) This value is used to derive the pressure level $P_c P_c$ in Section 2.
$T_h T_h$	Air temperature, in whole degrees Celsius, at the height indicated by $h_x h_x h_x$. (FM 53, FM 54) (1) For negative values, $T_h T_h$ shall be preceded by the letter M.
$T_{n0} T_{n0}$	Number of days in the month with minimum air temperature less than 0°C . (FM 71)
$T_s T_s$	Temperature of the surface (land, water, ice, etc.), in whole degrees Celsius. (FM 15, FM 16, FM 88)
$T_t T_t$	Air temperature, in whole degrees Celsius, at the tropopause level. (FM 35, FM 36, FM 37, FM 38, FM 86) (1) This temperature, measured in degrees and tenths, is not rounded off to the next whole degree; only the whole degrees are indicated by $T_t T_t$. The tenths of this temperature shall be indicated by means of T_{at} .

SPECIFICATIONS OF SYMBOLIC LETTERS

$T_v T_v$	Variation in air temperature, in whole degrees Celsius. (9-group in Section 3 of FM 12, FM 13 and FM 14)
$T_w T_w$	Water temperature at resorts during the bathing season. (9-group in Section 3 of FM 12, FM 13 and FM 14)
$T_{x0} T_{x0}$	Number of days in the month with maximum air temperature less than 0°C. (FM 71)
$T_0 T_0$	Temperature of the surface (land, water, ice, etc.), in whole degrees Celsius. (FM 86)
$\left. \begin{array}{l} T_0 T_0 \\ T_1 T_1 \\ \dots \\ T_n T_n \end{array} \right\}$	<p>Tens and unit digits of:</p> <p>(a) Air temperature not rounded off, in degrees Celsius, at specified levels starting with station level; (FM 35, FM 36, FM 37, FM 38)</p> <p>(b) Equivalent blackbody temperature, not rounded off, in degrees Celsius. (FM 87)</p> <p>(1) The tenths of the temperature, which is measured in degrees and tenths, shall be indicated by means of $T_{a0}, T_{a1} \dots T_{an}$.</p>
$\left. \begin{array}{l} T_1 T_1 \\ T_2 T_2 \\ \dots \\ T_n T_n \end{array} \right\}$	<p>Air temperature, in whole degrees Celsius, at the specified isobaric surfaces. (FM 39, FM 40)</p> <p>(1) See Note (1) under TT (second specification).</p>
$T_{25} T_{25}$	Number of days in the month with maximum air temperature equal to or more than 25°C. (FM 71)
$T_{30} T_{30}$	Number of days in the month with maximum air temperature equal to or more than 30°C. (FM 71)
$T_{35} T_{35}$	Number of days in the month with maximum air temperature equal to or more than 35°C. (FM 71)
$T_{40} T_{40}$	Number of days in the month with maximum air temperature equal to or more than 40°C. (FM 71)
$T' T'$	<p>Air temperature, in whole degrees Celsius. (FM 15, FM 16)</p> <p>(1) For negative values, $T' T'$ shall be preceded by the letter M.</p>
$T'_d T'_d$	<p>Dew-point temperature, in whole degrees Celsius. (FM 15, FM 16)</p> <p>(1) For negative values, $T'_d T'_d$ shall be preceded by the letter M.</p>
TTT	Air temperature, in tenths of a degree Celsius, its sign being given by s_n . (FM 12, FM 13, FM 14, FM 18, FM 22, FM 63, FM 64)

SPECIFICATIONS OF SYMBOLIC LETTERS

\overline{TTT}	Monthly mean air temperature, in tenths of degrees Celsius, its sign being given by s_n . (FM 71, FM 72)
$T_A T_A T_A$	Air temperature, in tenths of degrees Celsius, at the level given by $h_I h_I h_I$. (FM 42)
$T_{an} T_{an} T_{an}$	Lowest air temperature of the month, in tenths of degrees Celsius, its sign being given by s_n . (FM 71)
$T_{ax} T_{ax} T_{ax}$	Highest air temperature of the month, in tenths of degrees Celsius, its sign being given by s_n . (FM 71)
$T_b T_b T_b$	Wet-bulb temperature, in tenths of degrees Celsius, its sign being given by s_w . (FM 12, FM 13, FM 14)
$T_d T_d T_d$	Dew-point temperature, in tenths of degrees Celsius, its sign being given by s_n . (FM 12, FM 13, FM 14, FM 18, FM 22) (1) See Note (1) under UUU.
—	Dew-point temperature, in tenths of degrees Celsius, its sign being given by SS . (FM 42) (1) See Note (1) under UUU.
$T_n T_n T_n$	Minimum air temperature, in tenths of degrees Celsius, its sign being given by s_n . (FM 12, FM 13, FM 14)
$\overline{T_n T_n T_n}$	Mean daily minimum air temperature of the month, in tenths of degrees Celsius, its sign being given by s_n . (FM 71)
$T_{nd} T_{nd} T_{nd}$	Lowest daily mean air temperature of the month, in tenths of degrees Celsius, its sign being given by s_n . (FM 71)
$T_t T_t T_t$	Temperature of the element indicated by t , in tenths of degrees Celsius, its sign being given by s_n . (FM 67)
$T_w T_w T_w$	Sea-surface temperature, in tenths of degrees Celsius, its sign being given by s_n . (FM 12, FM 13, FM 14, FM 18, FM 36, FM 62)
$\overline{T_w T_w T_w}$	Monthly mean of sea-surface temperature, in tenths of degrees Celsius, its sign being given by s_n . (FM 72)
$T_x T_x T_x$	Maximum air temperature, in tenths of degrees Celsius, its sign being given by s_n . (FM 12, FM 13, FM 14)

SPECIFICATIONS OF SYMBOLIC LETTERS

$\overline{T_x T_x T_x}$	Mean daily maximum air temperature of the month, in tenths of degrees Celsius, its sign being given by s_n . (FM 71)
$T_{xd} T_{xd} T_{xd}$	Highest daily mean air temperature of the month, in tenths of degrees Celsius, its sign being given by s_n . (FM 71)
$\left. \begin{array}{l} T_0 T_0 T_0 \\ T_1 T_1 T_1 \\ \dots \\ T_n T_n T_n \end{array} \right\}$	Temperature, in tenths of degrees Celsius, at specified depths starting with sea surface. (FM 83) (1) For negative temperatures, 500 shall be added to the absolute value of the temperature in tenths of degrees Celsius.
$\left. \begin{array}{l} \overline{T_0 T_0 T_0} \\ \overline{T_1 T_1 T_1} \\ \dots \\ \overline{T_n T_n T_n} \end{array} \right\}$	Mean monthly air temperature, in tenths of degrees Celsius, at specified isobaric surfaces starting with station level. (FM 75, FM 76) (1) For negative temperatures, 500 shall be added to the absolute value of the mean temperature, omitting the thousands digit for temperature equal to or less than -50.0° Celsius.
$\left. \begin{array}{l} T_0 T_0 T_0 T_0 \\ T_1 T_1 T_1 T_1 \\ \dots \\ T_n T_n T_n T_n \end{array} \right\}$	Temperatures, in hundredths of degrees Celsius, at either significant or selected depths starting with sea surface. (FM 18, FM 64) (1) For negative temperatures, 5000 shall be added to the absolute value of the temperature equal in degrees $^\circ$ Celsius.
TTTTT	Change indicators of trend forecasts and aerodrome forecasts (BECMG, TEMPO). (FM 15, FM 16, FM 51) (1) Specifications for these change indicators are given in the <i>Technical Regulations</i> (WMO-No. 49, Volume II, Parts I and II).
t	Nature of the temperature reading, the value of which is indicated by $s_n T_t T_t T_t$. (Code table 4001) (FM 67)
t_E	Thickness of the predominant form of ice, snow depth not included. (Code table 4006) (FM 44)
t_L	Thickness of layer. (Code table 4013) (FM 51, FM 53, FM 54)
t_R	Duration of period of reference for amount of precipitation, ending at the time of the report. (Code table 4019) (FM 12, FM 13, FM 14, FM 22)
t_e	Time interval over which the movement of the centre or the eye of the tropical cyclone has been calculated. (Code table 4035) (FM 20)

SPECIFICATIONS OF SYMBOLIC LETTERS

t_m	Time interval over which the movement of the tropical cyclone has been calculated. (Code table 4044) (FM 85)
t_n	Tens digit of the altitude, expressed in units of 300 metres or 500 metres, which applies to the following data groups. (FM 32, FM 33, FM 34)
t_p	Period to which measurement of precipitation refers, and/or time at which water equivalent of snow is measured, both coded by RRRR. (Code table 4047) (FM 67) (1) This period or time always ends at the exact hour GG of the measurement.
t_w	Time of commencement of a phenomenon before the hour of observation. (Code table 4055) (9-group in Section 3 of FM 12, FM 13 and FM 14)
tt	Time before observation or duration of phenomena. (Code table 4077) (9-group in Section 3 of FM 12, FM 13 and FM 14)
ttt	Time interval between G_cG_c and (a) Time to which the prognosis of a data field refers; or (b) The <i>end</i> of the period to which a prognosis of a mean data field or a data field change refers, in units expressed by u_t . (FM 47, FM 49)
$\left. \begin{array}{l} t_{L1}t_{L1}t_{L1} \\ t_{L2}t_{L2}t_{L2} \\ \dots \\ t_{Ln}t_{Ln}t_{Ln} \end{array} \right\}$	Thickness, in geopotential decameters, of layers between $P_A P_A$ and respectively $P_1 P_1 \dots P_n P_n$ (thousands figure omitted). (FM 86)
$t_b t_b t_b$	Length of averaging period or of data change period, in units expressed by u_b . (FM 47)
U_{La}	Unit digit in the reported latitude. (FM 14, FM 33, FM 34, FM 36, FM 37, FM 38, FM 40)
—	Units in degrees (or tenths of a degree) in the reported latitude. (FM 88)
U_{Lo}	Units digit in the reported longitude. (FM 14, FM 33, FM 34, FM 36, FM 37, FM 38, FM 40)
—	Units in degrees (or tenths of a degree) in the reported longitude. (FM 88)
U_1	Average relative humidity, in tens of per cent, of the layer between the pressure level indicated by $P_b P_b$ and the level of the tropopause, at the first of the five points indicated by $U_{La1} U_{Lo1}$, $U_{La2} U_{Lo2}$, etc. (FM 88)

SPECIFICATIONS OF SYMBOLIC LETTERS

$\left. \begin{array}{l} U_2 \\ U_3 \\ U_4 \\ U_5 \end{array} \right\}$	As for U_1 , but corresponding to the second, third, fourth and fifth points. (FM 88)
$U_v U_v$	Variation in relative humidity, in per cent. (9-group in Section 3 of FM 12, FM 13 and FM 14)
UUU	Relative humidity of the air, in per cent, the first figure being zero except for UUU = 100 per cent. (FM 12, FM 13, FM 14, FM 18, FM 42) (1) See Regulation 12.2.3.3.1.
u	Scale factor. (Code table 4200) (FM 47, FM 49, FM 87, FM 88)
u_b	Unit of time for averaging period or data change period, expressed by $t_b t_b t_b$. (Code table 4232) (FM 47)
u_p	Unit of thickness of sublayers. (Code table 4242) (FM 86)
u_t	Unit of time for ttt. (Code table 4252) (FM 47)
u_1	Units digit of the altitude, expressed in units of 300 metres or 500 metres, for the first data group following. (FM 32, FM 33, FM 34)
u_2	Units digit of the altitude, expressed in units of 300 metres or 500 metres, for the second data group following. (FM 32, FM 33, FM 34)
u_3	Units digit of the altitude, expressed in units of 300 metres or 500 metres, for the third data group following. (FM 32, FM 33, FM 34)
uu	Isopleth values, its units being given by e_2 . (FM 45, FM 46)
uuu	Isopleth values, its units being given by e_1 . (FM 45)
V	Forecast surface visibility. (Code table 4300) (FM 61)
V_b	Variation of visibility during the hour preceding the observation. (Code table 4332) (9-group in Section 3 of FM 12, FM 13 and FM 14)

SPECIFICATIONS OF SYMBOLIC LETTERS

V_s	Visibility seawards (from a coastal station). (Code table 4300) (9-group in Section 3 of FM 12, FM 13 and FM 14)
V'_s	Visibility over the water surface of an alighting area. (Code table 4300) (9-group in Section 3 of FM 12, FM 13 and FM 14)
VV	Horizontal visibility at surface. (Code table 4377) (FM 12, FM 13, FM 14) (1) If the distance of visibility is between two of the distances given in Code table 4377, the code figure for the smaller distance shall be reported; e.g. if the distance is 350 metres, code figure 03 shall be reported.
$V_B V_B$	Drifting speed, in cm s^{-1} , of the buoy at the last known position of the buoy given in the groups YYMMJ GGgg/. (FM 18)
$V_c V_c$	Surface current speed, in tenths of a knot. (FM 63)
$V_s V_s$	Visibility towards the sea. (Code table 4377) (9-group in Section 3 of FM 12, FM 13 and FM 14)
$V_1 V_1$	Number of days in the month with observed or recorded visibility less than 50 m, irrespective of the duration of the observational period. (FM 71)
$V_2 V_2$	Number of days in the month with observed or recorded visibility less than 100 m, irrespective of the duration of the observational period. (FM 71)
$V_3 V_3$	Number of days in the month with observed or recorded visibility less than 1 000 m, irrespective of the duration of the observational period. (FM 71)
$VVVV$	Horizontal visibility at surface, in metres, in increments of 50 metres up to 500 metres, in increments of 100 metres between 500 and 5 000 metres, and in increments of 1 000 metres between 5 000 metres up to 9 999 metres, with 9999 indicating visibility of 10 km and above. (FM 15, FM 16, FM 51, FM 53, FM 54) (1) If the value is between two increments, it shall be rounded off downward to the lower of the two increments. For example, a visibility of 370 metres shall be reported as 0350, a visibility of 570 metres shall be reported as 0500, a visibility of 3 570 metres shall be reported as 3500, and a visibility of 5 700 metres shall be reported as 5000.
$V_N V_N V_N V_N$	Minimum horizontal visibility at surface, in metres. (FM 15, FM 16)
$V_R V_R V_R V_R$	Runway visual range, in metres. (FM 15, FM 16) (1) Runway visual range shall be reported in steps of 25 metres when the runway visual range is less than 400 metres; in steps of 50 metres when it is between 400 metres and 800 metres;

SPECIFICATIONS OF SYMBOLIC LETTERS

and in steps of 100 metres when the runway visual range is more than 800 metres. Any observed value which does not fit the reporting scale in use shall be rounded down to the nearest lower step in the scale.

$V_i V_i V_i V_i$	Information on the engineering status of the buoy. (FM 18)
v_p	Forward speed of phenomenon. (Code table 4448) (9-group in Section 3 of FM 12, FM 13 and FM 14)
v_s	Ship's average speed made good during the three hours preceding the time of observation. (Code table 4451) (FM 13)
vv	Vertical wind shear, in knots, per 300 metres. (FM 45, FM 53, FM 54)
$v_a V_a$	Absolute value of the vector difference between the maximum wind and the wind blowing at 1 km above the level of maximum wind, in units indicated by YY. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)
$v_b V_b$	Absolute value of the vector difference between the maximum wind and the wind blowing at 1 km below the level of maximum wind, in units indicated by YY. (FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38)
vvv	Vertical wind shear, in knots, per 1 000 metres. (FM 45)
W	Weather during past hour. (Code table 4561) (FM 22)
W_C	Diameter or length of major axis of the eye of the tropical cyclone. (Code table 4504) (FM 20)
W_R	Type of weather phenomenon or cloud in the 60 x 60 km square detected by radar. (Code table 4530) (FM 20)
$W_{a1} \}$ $W_{a2} \}$	Past weather reported from an automatic weather station. (Code table 4531) (FM 12, FM 13, FM 14)
W_f	Mean width or mean diameter of the feature specified by $S_f S_f$, or mean diameter of the overcast cloud of the tropical cyclone. (Code table 4536) (FM 85)
W_m	Forecast weather. (Code table 4544) (FM 61)
W_t	Type of opening in the ice. (Code table 4552) (FM 44)

SPECIFICATIONS OF SYMBOLIC LETTERS

$\left. \begin{matrix} W_1 \\ W_2 \end{matrix} \right\}$	Past weather. (Code table 4561) (FM 12, FM 13, FM 14)
w_e	Weather. (Code table 4635) (FM 45)
w_i	Method by which winds were determined. (Code table 4639) (FM 88)
ww	Present weather reported from a manned weather station. (Code table 4677) (FM 12, FM 13, FM 14, FM 22, FM 45) (1) For correct use of the code, it is necessary to study with care Part III of the <i>International Cloud Atlas</i> (WMO-No. 407) which deals with meteors other than clouds (2) The first figure of the scale ww indicates <i>grosso modo</i> a division of the scale into ten deciles, numbered 0–9, which correspond to ten principal categories of weather. Firstly, the decile the most suitable to the general state of the weather is chosen; then, in the complete list, the code figure is chosen which best describes the weather at the time of observation or (where specifically mentioned in the code) during the period of one hour immediately preceding it. In making the choice of the decile or in determining the complete code figure ww , one does not take into account meteorological phenomena which have been experienced more than one hour before the observation
$w_a w_a$	Present weather reported from an automatic weather station. (Code table 4680) (FM 12, FM 13, FM 14)
$w_s w_s$	Significant weather. (Code table 4683) (FM 45, FM 46)
$w_1 w_1$	Present weather phenomenon not specified in Code table 4677, or specification of present weather phenomenon in addition to group $7wwW_1W_2$. (Code table 4687) (9-group in Section 3 of FM 12, FM 13 and FM 14)
$w'w'$	Significant present and forecast weather. (Code table 4678) (FM 15, FM 16, FM 51)
www	Amount, in millimetres, of precipitable water in a layer. (FM 86)
$\left. \begin{matrix} w_{L1}w_{L1}w_{L1} \\ w_{L2}w_{L2}w_{L2} \\ \dots \\ w_{Ln}w_{Ln}w_{Ln} \end{matrix} \right\}$	Amount, in millimetres, of precipitable water in layers between $P_A P_A$ and respectively $P_1 P_1 \dots P_n P_n$ (FM 86)
$w_1 w_1 w_1$	Forecast weather. (Code table 4691) (FM 53, FM 54)
X	Time of measurement or period of reference and tendency of the element measured, the value of which is indicated by $H_s H_s H_s H_s$ or $QQQe_Q$. (Code table 4700) (FM 67) (1) This characteristic applies to the measurement of stage or discharge given by the four figures of the group which follow X .

SPECIFICATIONS OF SYMBOLIC LETTERS

$X_R X_R$	Recorder type. (Code table 4770) (FM 63, FM 64)
$X_t X_t$	Type of drogue. (Code table 4780) (FM 18)
XXX	The three most significant digits of radiological quantity or release quantity. (FM 22, FM 57)
x	Exponent for spectral wave data. (Code table 4800) (FM 65)
x_4	Hemisphere indicator. (Code table 4865) (FM 82)
$x_1 x_1$	Form in which point position groups are given. (Code table 4887) (FM 45)
$x_2 x_2 x_2$	Type of analysis. (Code table 4892) (FM 45)
$x_3 x_3 x_3$	Value designator of a given chart or analysis. (Code table 4892) (FM 45)
Y	Day of the week (UTC). (Code table 4900) (FM 83) (1) The day indicated by Y shall be the day of the report or of the group involved; it is, therefore, the day of the observation and not the day of transmission. (2) When information is given for a period which includes parts of two calendar days, Y shall refer to the second calendar day.
YY	Day of the month (UTC), with 01 indicating the first day, 02 the second day, etc.: (a) On which the actual time of observation falls; (FM 12, FM 13, FM 14, FM 15, FM 16, FM 18, FM 20, FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38, FM 39, FM 40, FM 41, FM 42, FM 62, FM 63, FM 64, FM 65, FM 67, FM 85, FM 86, FM 87, FM 88) (b) Indicating the date (day) of the beginning of the period for which the whole forecast or set of forecasts is valid; (FM 53, FM 54, FM 61) (c) Or indicating the day of the observation of the data, from which the chart is prepared; (FM 44, FM 45, FM 46, FM 47, FM 49) (d) On which the forecast was issued (FM 51); (e) Indicating the date (day) on which part of the forecast commences or a forecast change commences (FM 51). (1) In FM 32, FM 33, FM 34, FM 35, FM 36, FM 37, FM 38, FM 39, FM 40, FM 41 and FM 88, YY shall be used to indicate the unit of wind speed in addition to indicating the day of the month. When wind speeds are given in knots, 50 shall be added to YY. When the speed is given in metres per second, YY shall not be modified.

SPECIFICATIONS OF SYMBOLIC LETTERS

$Y_F Y_F$	<p>(a) Day of the month (UTC) on which the WITEM message is valid; (FM 50)</p> <p>(b) Valid day of the month (UTC) of the temperature forecast (FM 51).</p>
$Y_a Y_a$	Date of accident, calendar day. (FM 22, FM 57)
$Y_b Y_b$	Year of beginning of the reference period. (FM 71)
$Y_c Y_c$	Year of ending of the reference period. (FM 71)
$Y_e Y_e$	<p>(a) Date of end of monitoring operation or release, calendar day; (FM 22)</p> <p>(b) Day of month (UTC) of end of forecast change. (FM 51)</p>
$Y_r Y_r$	Date of issue of the report, calendar day. (FM 22)
—	Date of issue of the forecast, calendar day. (FM 57)
$Y_s Y_s$	Date of start of monitoring operation or release, calendar day. (FM 22)
—	Day of the month (UTC) of observation of satellite data used for the preparation of the chart. (FM 44)
$Y_0 Y_0$	Date of analyses/forecasts used to produce the trajectory, calendar day. (FM 57)
$Y_1 Y_1$	Day of the month of the beginning of the period of validity. (FM 51, FM 53, FM 54)
—	Date of the beginning of the period covered by the forecast, calendar day. (FM 57)
—	Day of the month (UTC) indicating the date or the beginning of the period covered by the forecast. (FM 68)
$\left. \begin{array}{l} Y^1 Y^1 \\ Y^2 Y^2 \\ \vdots \\ Y^i Y^i \end{array} \right\}$	<p>Date of expected arrival of radiological contamination at specified point location, calendar day. (FM 57)</p>

SPECIFICATIONS OF SYMBOLIC LETTERS

Y_2Y_2	Day of the month (UTC) indicating the end of the period covered by the forecast. (FM 51, FM 68)
y_Py_P	Number of missing years within the reference period from the calculation of pressure normal. (FM 71)
y_Ry_R	Number of missing years within the reference period from the calculation of normal for precipitation. (FM 71)
y_Sy_S	Number of missing years within the reference period from the calculation of normal for sunshine duration. (FM 71)
y_Ty_T	Number of missing years within the reference period from the calculation of normal for mean air temperature. (FM 71)
$y_{Tx}y_{Tx}$	Number of missing years within the reference period from the calculation of normal for mean extreme air temperature. (FM 71)
$y_{an}y_{an}$	Day of lowest air temperature during the month. (FM 71)
$y_{ax}y_{ax}$	Day of highest air temperature during the month. (FM 71)
$y_e y_e$	Number of missing years within the reference period from the calculation of vapour pressure normal. (FM 71)
$y_{fx}y_{fx}$	Day of highest observed or recorded wind speed during the month. (FM 71)
y_ny_n	Day of lowest daily mean air temperature during the month. (FM 71)
$y_r y_r$	Day of highest daily amount of precipitation during the month. (FM 71)
y_xy_x	Day of highest daily mean air temperature during the month. (FM 71)
yyyyy	Position groups in the form indicated by the 333x ₁ x ₁ group. (FM 45)
Z_T	Character of the temperature reported by TT. (Code table 5122) (FM 39, FM 40)

SPECIFICATIONS OF SYMBOLIC LETTERS

Z_0	Optical phenomena. (Code table 5161) (9-group in Section 3 of FM 12, FM 13 and FM 14)
Z_1	Nature of evolution of zone S_2 . (Code table 5162) (FM 45)
ZZ	Meteorological zone number by 5 degrees of longitude or latitude. (Code table 5177) (FM 54)
$Z_dZ_dZ_d$	Length of the cable at which the drogue is attached, in metres. (FM 18)
$Z_cZ_cZ_cZ_c$	Length of cable, in metres (thermistor strings). (FM 18)
$Z_dZ_dZ_dZ_d$	Total water depth, in metres. (FM 63, FM 64)
$Z_hZ_hZ_hZ_h$	Hydrostatic pressure of lower end of cable, in kPa. (FM 18)
z_i	Present ice situation and trend of conditions over preceding three hours. (Code table 5239) (FM 12, FM 13, FM 14)
zz	Variation, location or intensity of phenomena. (Code table 4077) (9-group in Section 3 of FM 12, FM 13 and FM 14)
—	Depth, in hundreds of metres, starting with the surface. (FM 63)
$\left. \begin{array}{l} Z_0Z_0 \\ Z_1Z_1 \\ \dots \\ Z_nZ_n \end{array} \right\}$	Significant depths, in metres, starting with the surface. (FM 63)
zzz	Zone specification. (Code table 1863) (FM 54)
$\left. \begin{array}{l} Z_0Z_0Z_0Z_0 \\ Z_1Z_1Z_1Z_1 \\ \dots \\ Z_nZ_nZ_nZ_n \end{array} \right\}$	Selected and/or significant depths, in metres, starting with the surface. (FM 18, FM 64)
$\left. \begin{array}{l} / \\ // \\ \dots \end{array} \right\}$	Missing data. (1) The number of solidi depends on the number of symbolic letters for which no data can be reported.

Section C

SPECIFICATIONS OF CODE FIGURES (code tables)

- a. Numbering system of international code tables**
- b. Code tables**

a. NUMBERING SYSTEM OF INTERNATIONAL CODE TABLES

When coding a report, analysis or forecast, symbolic letters or letter groups are replaced by figures, which specify the value or the state of the corresponding element. In some cases, the specification of the symbolic letter (or group of letters) is sufficient to permit a direct transcription into figures, e.g. GG or PPP. In other cases, these figures are obtained by means of a special code table for each element.

The code tables are used inversely for decoding incoming reports, analyses or forecasts, thus making available the information contained therein.

The code tables are numbered, each code table bearing a number consisting of four figures from 0100 up to 5299 and allotted in the alphabetical order of the symbols to which the code tables correspond. The attribution of the numbers is done in accordance with the following system:

The first two figures represent the number of the main letter of the symbol in alphabetical order. Capital letters are given an odd number, and small letters an even number: 01 for A, 02 for a, 03 for B, 04 for b 51 for Z and 52 for z.

The two last figures are allocated in accordance with the following scheme:

- 00 to 01 are reserved for code tables corresponding to a symbol composed of one letter only (X or x, for instance);
- 02 to 30 are reserved for code tables corresponding to symbols of the forms X_A to X_Z , x_A to x_Z and derived symbols such as X_{A0} or x_{A0} ;
- 31 to 60 are reserved for code tables corresponding to symbols of the forms X_a to X_z , x_a to x_z and derived symbols such as X_{a0} or x_{a0} ;
- 61 to 70 are reserved for code tables corresponding to symbols of the forms X_0 to X_n , or x_0 to x_n , n being any number;
- 71 to 99 are reserved for code tables corresponding to symbols of the forms X' , XX , XXX , x' , xx , xxx or any similar forms such as X_bX_b , $X_0X_0X_0$, x_bx_b , $x_0x_0x_0$.

The numbering system and the numbers attributed to the code tables for the different elements are given in the following table.

Besides the specifications given by the code tables in worldwide use, other sets of code tables are established for regional use, which are numbered with a three-figure number ranging from 120 to 800, and are given in Volume II of the *Manual on Codes*.

NUMBERING SYSTEM OF INTERNATIONAL CODE TABLES

0101	A	0552	C _t	1063	e ₂	1853	i _u
0104	A _C	0561	C ₀	1079	e _R e _R	1855	i _w
0114	A _N	0562	C ₁	1085	e _T e _T	1857	i _y
0131	A _a	0639	c _i	1095	e _w e _w	1859	i _z
0133	A _c	0659	c _T , c _w	1109	F _H	1860	i _x
0135	A _e	0700	{ D, D _H , D _K , D _L , D _M , D _a , D _e , D _p , D _s , D ₁ }	1133	F _c	1861	i ₀
0139	A _i			1135	{ F _e , F _p , F _q , F _s , F _u }	1863	i ₂ , zzz
0152	A _t			1139	F _i	1864	i ₃ , nnn
0161	A ₁ , b _w	0739	D _i	1144	F _m	2061	j ₁ , j ₂ j ₄ , j ₅ j ₇ j ₉
0163	A ₃	0755	D _w	1152	F _t	2100	K
0177	AA	0777	{ D _t D _t D ₀ D ₀ D ₁ D ₁ ... D _n D _n }	1162	F ₁ , F ₂ , etc.	2200	k
0200	a			1200	f	2262	k ₁
0204	a _C			1236	f _e	2263	k ₂
0210	a _i			1300	G	2264	k ₃
0235	a _e	0822	d _T	1400	g	2265	k ₄
0239	a _i	0833	d _c	1487	g _r g _r	2266	k ₅
0244	a _m	0877	{ dd, d _n d _n , d _j d _j , d _m d _m , d _s d _s , d _w d _w , d _{w1} d _{w1} , d _{w2} d _{w2} , d ₀ d ₀ , d ₀ d ₀ d ₁ d ₁ ... d _n d _n }	1535	H _e	2267	k ₆
0252	a _t			1561	H ₁ , H ₂ , H ₃ , H ₄ , H ₅	2300	L
0262	a ₁			1600	h	2382	L _i L _i , L _j L _j
0264	a ₃			1677	h _s h _s , h _t h _t	2538	M _h
0265	a ₄			1690	{ h _g h _B h _B , h _t h _t h _t , h _i h _i h _i , h _s h _s h _s , h _t h _t h _t , h _x h _x h _x }	2551	M _s
0266	a ₅			1700	I	2552	M _t
0291	a ₁ a ₁ a ₁ , a ₂ a ₂ a ₂			1731	I _a	2555	M _w
0300	B			1732	I _b	2562	M ₁ , M ₂
0302	B _A			1733	I _c	2582	M _i M _i , M _j M _j
0324	B _T			1734	I _d	2590	MMM
0359	B _z	0878	dd	1735	I _e	2600	m
0366	B _R B _R	0880	{ d _{a1} d _{a1} , d _{a2} d _{a2} d _d d _d d ₁ d ₁ d ₂ d ₂ ... d _n d _n }	1741	I _j	2604	m _s , m _T , m _c
0370	B _t B _t			1743	I _n	2649	m _r
0371	B ₁ B ₂ B ₃			1744	I _m	2650	m _s
0439	b _i			1747	I _p	2677	mm
0491	b ₁ b ₁ , b ₂ b ₂	0901	E	1751	I _s	2700	N, N _h , N _s , N'
0500	C, C'	0919	E _R	1765	I ₄	2745	N _m
0501	{ C, C _e , C _p , C _q , C _s , C _u , C ₁ , C ₂ , C ₃ , C ₄ , C ₅ , R _e }	0933	E _c	1770	I _X I _X I _X	2752	N _t
		0935	E _e	1800	i	2754	N _v
		0938	E _h	1806	i _E	2776	N _e N _e
0509	C _H	0943	E _s	1819	i _R	2836	n _f
0513	C _L	0964	E ₃	1833	i _c	2863	n ₃
0515	C _M	0975	E'	1840	i _h	2864	n ₄
0519	C _R	0977	E ₁ E ₁ , E ₂ E ₂	1841	i _j	2877	n _B n _B , n _G n _G
0521	C _S	1004	e _C , e'	1845	i _m	2890	n _T n _T
0531	C _a	1062	e ₁	1851	i _s	3131	P _a
0533	C _c					3133	P _c , h _c
0544	C _m					3139	P _i
0551	C _s					3152	P _t , h _t

NUMBERING SYSTEM OF INTERNATIONAL CODE TABLES

(continued)

3155	P_w	3704	S_C		$\left\{ \begin{array}{l} T_a, T_{at} \\ T_{a0} \\ T_{a1} \\ \dots \\ T_{an} \end{array} \right\}$	4504	W_C
3300	Q	3738	S_h			4530	W_R
3302	Q_A	3739	S_i	3931		4531	W_{a1}, W_{a2}
3311	Q_L	3761	S_0			4536	W_f
3313	Q_N	3762	S_1, S_2			4544	W_m
3315	Q_P	3763	$\left\{ \begin{array}{l} S_1, S_2, S_3, \\ S_4, S_5 \end{array} \right\}$	3933	T_c	4552	W_t
3318	Q_Z	3764	S_6	3939	T_i	4561	W, W_1, W_2
3319	Q_{TW}	3765	S_7	3940	T_i	4635	w_e
3333	Q_c	3766	S_8	3952	T_t	4639	w_i
3334	$\left\{ \begin{array}{l} Q_d, Q_{d1}, Q_{d2}, Q_l, \\ Q_t \end{array} \right\}$	3775	S'_7	3955	T_w	4677	ww
3363	Q_2, Q_4	3776	S'_8	3956	T_n, T_x	4678	$w'w'$
3462	q_1	3777	SS	3962	T_1, T_2	4680	$w_a w_a$
3463	q_2	3778	$S_P S_P S_P S_P$	4001	t	4683	$w_s w_s$
3533	R_c	3780	$S_i S_f$	4006	t_E	4687	$w_1 w_1$
3534	R_d	3790	$S_i S_t$	4013	t_L	4691	$w_1 w_1 w_1$
3535	R_e	3833	s_c	4019	t_R	4700	X
3538	R_h	3845	s_n	4035	t_e	4770	$X_R X_R$
3548	R_p	3847	s_p	4044	t_m	4780	$X_t X_t$
3551	R_s	3848	s_q	4047	t_p	4800	x
3552	R_t	3849	s_r	4055	t_w	4865	x_4
3555	R_w	3850	s_s	4077	tt, zz	4887	$x_1 x_1$
3570	RR	3855	s_w	4200	u	4892	$x_2 x_2 x_2, x_3 x_3 x_3$
3590	RRR	3856	s_x	4232	u_b	4900	Y
3596	$\left\{ \begin{array}{l} RRRR \\ R_1 R_1 R_1 R_1 \end{array} \right\}$	3866	s_1	4242	u_p	5122	Z_T
3644	r_m	3867	s_2	4252	u_t	5161	Z_0
3652	r_t	3868	s_3	4300	V, V_s, V'_s	5162	Z_1
3685	$r_a r_a$	3870	ss	4332	V_b	5177	ZZ
3700	S, S'	3872	$s_a s_a$	4377	$VV, V_s V_s$	5239	z_i
		3889	sss	4448	v_p		
				4451	v_s		

b. CODE TABLES

0101

A *Mirage*

Code
figure

- | | |
|---|---|
| 0 | No specification |
| 1 | Image of distant object raised (looming) |
| 2 | Image of distant object raised clear above the horizon |
| 3 | Inverted image of distant object |
| 4 | Complex, multiple images of distant object (images not inverted) |
| 5 | Complex, multiple images of distant object (some images being inverted) |
| 6 | Sun or moon seen appreciably distorted |
| 7 | Sun visible, although astronomically below the horizon |
| 8 | Moon visible, although astronomically below the horizon |

Note: When code figures 4, 5 or 6 apply, recognition of the objects is liable to be difficult.

0104

A_C *Accuracy of the position of the centre or the eye of the tropical cyclone*

Code
figure

- | | |
|---|--|
| 1 | Eye visible on radar scope, accuracy good (within 10 km) |
| 2 | Eye visible on radar scope, accuracy fair (within 30 km) |
| 3 | Eye visible on radar scope, accuracy poor (within 50 km) |
| 4 | Position of the centre within the area covered by the radar scope, determination by means of the spiral-band overlay, accuracy good (within 10 km) |
| 5 | Position of the centre within the area covered by the radar scope, determination by means of the spiral-band overlay, accuracy fair (within 30 km) |
| 6 | Position of the centre within the area covered by the radar scope, determination by means of the spiral-band overlay, accuracy poor (within 50 km) |
| 7 | Position of the centre outside the area covered by the radar scope, extrapolation by means of the spiral-band overlay |
| / | Accuracy undetermined |

0114

A_N *Type of anemometer*

Code
figure

- | | |
|---|--|
| 0 | Cup rotor |
| 1 | Propeller rotor |
| 2 | Wind Observation through Ambient Noise (WOTAN) |
| / | Missing value (coded 15 in BUFR) |

0131**A_a** *Accident early notification – article applicable*Code
figure

1	Articles 1 and 2
2	Article 3
3	Article 5.2
4–6	Reserved
7	Missing value

0133**A_c** *Cause of incident*Code
figure

0	Incident State does not understand what happened
1	Incident State knows the cause of the incident
2	Reserved
3	Missing value

0135**A_e** *Incident situation*Code
figure

0	No improvement
1	Unstable
2	No deterioration
3	Improving
4	Stable
5	Deteriorating
6	Reserved
7	Missing value

0139**A_i** *Accuracy of the fix and repetition rate of atmospherics*Code
figure

	Accuracy of fix	Repetition rate
0	No assessment	No assessment
1	Estimated error less than 50 km	Less than 1 per second
2	Estimated error between 50 and 200 km	Less than 1 per second
3	Estimated error more than 200 km	Less than 1 per second
4	Estimated error less than 50 km	1 or more countable flashes per second
5	Estimated error between 50 and 200 km	1 or more countable flashes per second
6	Estimated error more than 200 km	1 or more countable flashes per second
7	Estimated error less than 50 km	Rate so rapid number cannot be counted
8	Estimated error between 50 and 200 km	Rate so rapid number cannot be counted
9	Estimated error more than 200 km	Rate so rapid number cannot be counted

CODE TABLES

0152

A_t *Accuracy of determination of the geographical position of the tropical cyclone*

Code
figure

- 0 Cyclone centre within 10 km of the transmitted position
- 1 Cyclone centre within 20 km of the transmitted position
- 2 Cyclone centre within 50 km of the transmitted position
- 3 Cyclone centre within 100 km of the transmitted position
- 4 Cyclone centre within 200 km of the transmitted position
- 5 Cyclone centre within 300 km of the transmitted position
- / Cyclone centre undetermined

0161

A₁ *WMO Regional Association area in which buoy, drilling rig or oil- or gas-production platform has been deployed (1 – Region I; 2 – Region II, etc.)*

b_w *Sub-area belonging to the area indicated by A₁*

Note: Two digit-numbers in the map correspond to A₁ suffixed by b_w.

0163

A₃ *Day darkness, worst in direction D_a*

Code
figure

- 0 Day darkness, bad
- 1 Day darkness, very bad
- 2 Day darkness, black

0177**AA *Activity or facility involved in incident***Code
figure

1	Nuclear reactor on ground
2	Nuclear reactor at sea
3	Nuclear reactor in space
4	Nuclear fuel facility
5	Radioactive waste management facility
6	Transport of nuclear fuel or radioactive waste
7	Storage of nuclear fuel or radioactive waste
8	Manufacture of radio-isotopes
9	Use of radio-isotopes
10	Storage of radio-isotopes
11	Disposal of radio-isotopes
12	Transport of radio-isotopes
13	Use of radio-isotopes for power generation
14–19	Reserved
20	Fire in toxic chemical plant
21	Transport of toxic chemicals
22	Toxic chemical leakage into a river
23–29	Reserved
30	Other
31	Missing value

0200**a *Characteristic of pressure tendency during the three hours preceding the time of observation***Code
figure

0	Increasing, then decreasing; atmospheric pressure the same or higher than three hours ago	
1	Increasing, then steady; or increasing, then increasing more slowly	} Atmospheric pressure now higher than three hours ago
2	Increasing (steadily or unsteadily)*	
3	Decreasing or steady, then increasing; or increasing, then increasing more rapidly	
4	Steady; atmospheric pressure the same as three hours ago*	
5	Decreasing, then increasing; atmospheric pressure the same or lower than three hours ago	
6	Decreasing, then steady; or decreasing, then decreasing more slowly	} Atmospheric pressure now lower than three hours ago
7	Decreasing (steadily or unsteadily)*	
8	Steady or increasing, then decreasing; or decreasing, then decreasing more rapidly	

* For reports from automatic stations, see Regulation 12.2.3.5.3.

0204**a_c** *Change in character of the eye during the 30 minutes preceding the time of observation*Code
figure

0	Eye has first become visible during the past 30 minutes
1	No significant change in the characteristics or size of the eye
2	Eye has become smaller with no other significant change in characteristics
3	Eye has become larger with no other significant change in characteristics
4	Eye has become less distinct with no significant change in size
5	Eye has become less distinct and decreased in size
6	Eye has become less distinct and increased in size
7	Eye has become more distinct with no significant change in size
8	Eye has become more distinct and decreased in size
9	Eye has become more distinct and increased in size
/	Change in character and size of eye cannot be determined

0210**a_i** *Trend in behaviour of ice*Code
figure

0	No change
1	Ice situation improving (for navigation)
2	Ice situation worsening (for navigation)
3	Ice breaking up
4	Ice opening or drifting away
5	Ice increasing
6	Ice freezing together
7	Ice drifting in
8	Ice under pressure
9	Ice hummocking, or hummocking and screwing
/	Undetermined or unknown

0235**a_e** *Tendency of echo pattern*Code
figure

	Tendency of intensity	Tendency of the area
1	Decreasing	Decreasing
2	Decreasing	No appreciable change
3	Decreasing	Increasing
4	No appreciable change	Decreasing
5	No appreciable change	No appreciable change
6	No appreciable change	Increasing
7	Increasing	Decreasing
8	Increasing	No appreciable change
9	Increasing	Increasing
/	Undetermined	Undetermined

0239**a_i** ***Distribution of atmospherics***Code
figure

- | | |
|---|--|
| 0 | No atmospherics |
| 2 | Isolated point of activity |
| 4 | Sources of atmospherics activity located in the <i>area</i> enclosed by lines joining successive points
L _a L _a L _o L _o k |
| 6 | Origin of atmospherics activity approximating a <i>line</i> joining successive points L _a L _a L _o L _o k |
| 9 | No report due to technical reasons |

0244**a_m** ***Portion of the maritime area***Code
figure

- | | |
|---|-------------------------------|
| 0 | Whole of the area AAA |
| 1 | NE quadrant of the area AAA |
| 2 | Eastern half of the area AAA |
| 3 | SE quadrant of the area AAA |
| 4 | Southern half of the area AAA |
| 5 | SW quadrant of the area AAA |
| 6 | Western half of the area AAA |
| 7 | NW quadrant of the area AAA |
| 8 | Northern half of the area AAA |
| 9 | Rest of the area AAA |

0252**a_t** ***Apparent 24-hour change in intensity of the tropical cyclone***Code
figure

- | | |
|---|-------------------------|
| 0 | Much weakening |
| 1 | Weakening |
| 2 | No change |
| 3 | Intensification |
| 4 | Strong intensification |
| 9 | Not observed previously |
| / | Undetermined |

0262**a₁** *Reason for no report or ground equipment employed*Code
figure

0	Launch not scheduled
1	Rocket motor failure
2	Instrument (or) telemetry signal not received
3	Ground tracking equipment failure
4	Weather prohibited launch
5	Range restrictions prohibited launch
6	Lack of expendables prohibited launch
7	Radar only employed
8	Radar and telemetry equipment employed
9	Telemetry equipment only employed

Notes:

- (1) Code figures 0 to 6 shall be used to show the reason for no report when a scheduled launch is aborted, or when a launch is accomplished but no data are available.
- (2) Code figures 7 to 9 shall be used to show the type of ground equipment employed during a satisfactory launch.

0264**a₃** *Standard isobaric surface for which the geopotential is reported*Code
figure

1	1 000 hPa
2	925 hPa
5	500 hPa
7	700 hPa
8	850 hPa

0265**a₄** *Type of measuring equipment used*Code
figure

0	Pressure instrument associated with wind-measuring equipment
1	Optical theodolite
2	Radiotheodolite
3	Radar
4	Pressure instrument associated with wind-measuring equipment but pressure element failed during ascent
5	VLF-Omega
6	Loran-C
7	Wind profiler
8	Satellite navigation
9	Reserved

0266

a₅ *Type of report and unit of reported radiological quantity*Code
figure

- | | |
|---|--|
| 1 | Report of accidental radioactivity release to atmosphere, in becquerels (Bq) |
| 2 | Report of accidental radioactivity release to water, in becquerels (Bq) |
| 3 | Report of accidental radioactivity release to both atmosphere and water, in becquerels (Bq) |
| 4 | Report of accidental radioactivity release to ground water, in becquerels (Bq) |
| 5 | Report of named isotope concentration in precipitation, in becquerels per litre (Bq l ⁻¹) |
| 6 | Report of named isotope type including gross beta concentration in air, in becquerels per cubic metre (Bq m ⁻³), and, if data available, the density of deposits, in becquerels per square metre (Bq m ⁻²) |
| 7 | Report of gamma dose in air along main transport path and, if data available, on land surface, in millisieverts (mSv) |
| 8 | Report of an airborne observing station of named isotope type including concentration in air, in becquerels per cubic metre (Bq m ⁻³), and/or report of gamma dose in air, in millisieverts (mSv) |
| 9 | Reserved |

0291

a₁a₁a₁, a₂a₂a₂ *Type of parameter*

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks
000	—	—	—		Indicates missing parameter
001	Pressure	0 hPa	1 hPa		
002	Geopotential height	0 gpm	10 gpm		
003	Geometrical height	0 m	10 m		
004	Temperature	0°C	1°C		
005	Maximum temperature	0°C	1°C		Surface level only
006	Minimum temperature	0°C	1°C		Surface level only
007	Temperature deviation from normal	0°C	1°C		
008	Potential temperature	0°C	1°C		
009	Pseudo-adiabatic potential temperature	0°C	1°C		
010	Dew-point temperature	0°C	1°C		
011	Dew-point depression (or deficit)	0°C	1°C		
012	Specific humidity	0 g kg ⁻¹	0.1 g kg ⁻¹		
013	Relative humidity	0 %	1 %		
014	Humidity mixing ratio	0 g kg ⁻¹	0.1 g kg ⁻¹		
015	Stability index	0°C	1°C		See Code table 2677 for specific parameters
016	Saturation deficit	0 hPa (for a specific level) 0 gpm (for a specific layer)	0.1 hPa 10 gpm (for a specific layer)		
017	4-layer lifted index	0°C	1°C		
018					Reserved
019					
020	Wind direction	0°	10°		
021	Wind speed	0 m s ⁻¹	1 m s ⁻¹		
022	Wind direction and speed	0°, 0 m s ⁻¹	5°, 1 m s ⁻¹		TEMP code form

CODE TABLES

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks
023 } 024 }	Wind components	0 m s ⁻¹	1 m s ⁻¹		Relative to coordinate system used
025	Wind speed	0 kt	1 kt		
026	Wind direction and speed	0°, 0 kt	5°, 1 kt		TEMP code form
027 } 028 }	Wind components	0 kt	1 kt		Relative to coordinate system used
029	Stream function	0 m ² s ⁻¹	10 ⁵ m ² s ⁻¹		
030	Relative vorticity	0 s ⁻¹	10 ⁻⁵ s ⁻¹		
031	Absolute vorticity	0 s ⁻¹	10 ⁻⁵ s ⁻¹		
032	Relative vorticity advection	0 s ⁻²	10 ⁻⁹ s ⁻²		
033	Absolute vorticity advection	0 s ⁻²	10 ⁻⁹ s ⁻²		
034	Horizontal velocity divergence	0 s ⁻¹	10 ⁻⁵ s ⁻¹		
035	Horizontal moisture divergence	0 g kg ⁻¹ s ⁻¹	0.1 g kg ⁻¹ s ⁻¹		
036	Geostrophic vorticity	0 s ⁻¹	10 ⁻⁵ s ⁻¹		
037	Geostrophic vorticity advection	0 s ⁻²	10 ⁻⁹ s ⁻²		
038					Reserved
039	Velocity potential	0 m ² s ⁻¹	10 ³ m ² s ⁻¹		
040	Vertical velocity (↓)	0 cb s ⁻¹	10 ⁻¹ cb s ⁻¹		
041	Vertical velocity (↓)	0 cb/12 h	1 cb/12 h		
042	Vertical velocity (↓)	0 hPa h ⁻¹	1 hPa h ⁻¹		
043	Vertical velocity (↑)	0 mm s ⁻¹	1 mm s ⁻¹		
044	Vertical wind shear	0 m s ⁻¹ /1 000 m	1 m s ⁻¹ /1 000 m		
045	Vertical wind shear	0 kt/1 000 m	1 kt/1 000 m		
046	Lapse rate	0°C/100 m	0.1°C/100 m		
047	Precipitable water	0 mm	1 mm		
048	Convective precipitation amount	0 mm	1 mm		
049	Precipitation rate	0 mm h ⁻¹	1 mm h ⁻¹		
050	Precipitation amount	0 mm	1 mm		Surface level only
051	Snow depth	0 cm	1 cm		Surface level only
052	Outgoing long-wave radiation	0 joule	0.1 joule (1 J = 10 ⁷ ergs)		Integrated over 24 hours
053	Outgoing short-wave radiation	0 joule	0.1 joule		Integrated over 24 hours
054	Incoming short-wave radiation	0 joule	0.1 joule		Integrated over 24 hours
055	Non-convective precipitation amount	0 mm	1 mm		
056 } 057 }					Reserved
058	Afternoon SST warming	0°C	0.01°C		
059	Temperature anomaly	0°C	0.01°C		
060	Deviation of sea level from mean	0 cm	1 cm		
061	Sea temperature	0°C	0.1°C		
062	Salinity	0 ‰			
063	Density				
064	Significant height of combined wind waves and swell	0 m	0.5 m		Threshold value of 0.5 m
065	Direction of swell	0°	10°		
066	Significant height of swell	0 m	0.5 m		Threshold value of 0.5 m
067	Mean period of swell	0 s	1 s		
068	Direction of wind waves	0°	10°		
069	Significant height of wind waves	0 m	0.5 m		Threshold value of 0.5 m
070	Mean period of wind waves	0 s	1 s		

CODE TABLES

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks	
071	Direction of current	0°	10°		Relative to coordinate system used	
072	Speed of current	0 cm s ⁻¹	1 cm s ⁻¹			
073	Current components	0 cm s ⁻¹	1 cm s ⁻¹			
074						
075	Primary wave direction	0°	10°			
076	Primary wave period	0 s	1 s			
077	Secondary wave direction	0°	10°			
078	Secondary wave period	0 s	1 s			
079	Cloud cover		0, 1, 2, 3, 4, 5, 6, 7, 8			
					Cloud amount in oktas (see Code table 2677 for specific parameters)	
080	Thunderstorm			0, 1	0 = absent, 1 = occurring	
081	Tropical revolving storm			0, 1	0 = absent, 1 = occurring	
082	Line squall			0, 1	0 = absent, 1 = occurring	
083	Hail			0, 1	0 = absent, 1 = occurring	
084	Turbulence (generally associated with cloud)			0, 1, 2	0 = nil or slight, 1 = moderate, 2 = severe	
085	Clear air turbulence			0, 1, 2	0 = nil or slight, 1 = moderate, 2 = severe	
086	Icing			0, 1, 2	0 = nil or slight, 1 = moderate, 2 = severe	
087	Mountain waves			0, 1	0 = absent, 1 = occurring	
088	Sandstorm/duststorm			0, 1	0 = absent, 1 = occurring	
089	Freezing rain			0, 1	0 = absent, 1 = occurring	
090	Ice concentration			0, 1	0 = no sea ice, 1 = occurrence of sea ice	
091	Ice thickness	0 m	1 m		Reserved	
092	Ice drift u-component	0 km/day	1 km/day			
093	Ice drift v-component	0 km/day	1 km/day			
094	Ice growth	0 dm	1 dm			
095	Ice convergence/divergence	0 s ⁻¹	1 s ⁻¹			
096						
097						
098						
099						
100	Pressure	0 daPa	1 daPa		Reserved	
101	Geopotential thickness	0 gpm	1 gpm			
102	Geopotential height	0 gpm	1 gpm			
103	Geometrical height	0 m	1 m			
104	Temperature	0°C	0.1°C			
105						
.						
.						
.						
111						
112						
113						
114						
115						
116						

CODE TABLES

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks
117 } 118 } 119 }					Reserved
120 } 121 } · } · } · } 128 }	Wind direction	0°	1°		Reserved
129	Stream function	0 m ² s ⁻¹	1 m ² s ⁻¹		
130	Relative vorticity	0 s ⁻¹	10 ⁻⁶ s ⁻¹		
131	Absolute vorticity	0 s ⁻¹	10 ⁻⁶ s ⁻¹		
132	Relative vorticity advection	0 s ⁻²	1 s ⁻²		
133	Absolute vorticity advection	0 s ⁻²	1 s ⁻²		
134	Horizontal velocity divergence	0 s ⁻¹	1 s ⁻¹		
135	Horizontal moisture divergence	0 kg kg ⁻¹ s ⁻¹	1 kg kg ⁻¹ s ⁻¹		
136	Geostrophic vorticity	0 s ⁻¹	1 s ⁻¹		
137	Geostrophic vorticity advection	0 s ⁻²	1 s ⁻²		
138					Reserved
139	Velocity potential	0 m ² s ⁻¹	1 m ² s ⁻¹		
140	Vertical velocity (↓)	0 hPa s ⁻¹	1 hPa s ⁻¹		
141	Vertical velocity (↓)	0 dPa s ⁻¹	1 dPa s ⁻¹ (1 microbar s ⁻¹)		
142					Reserved
143	Vertical velocity (↑)	0 m s ⁻¹	1 m s ⁻¹		
144	Vertical wind shear	0 m s ⁻¹ /1 m	1 m s ⁻¹ /1 m		
145					Reserved
146	Lapse rate	0°C/1 m	1°C/1 m		
147	Precipitable water	0 m	1 m		
148					Reserved
149	Precipitation rate	0 m s ⁻¹	1 m s ⁻¹		
150	Precipitation amount	0 m	1 m		
151	Snow depth	0 m	1 m		
152	Outgoing long-wave radiation	0 joule	1 joule (1 J = 10 ⁷ ergs)		
153	Outgoing short-wave radiation	0 joule	1 joule		
154	Incoming short-wave radiation	0 joule	1 joule		
155 } 156 } 157 } 158 } 159 }					Reserved
160	Deviation of sea level from mean	0 m	1 m		
161	Sea temperature	0°C	1°C		
162	Sea-surface temperature	0°C	0.01°C		
163	SST anomaly	0°C	0.01°C		
164	Significant height of combined wind waves and swell	0 m	1 m		
165	Direction of swell	0°	1°		
166	Significant height of swell	0 m	1 m		
167					Reserved

CODE TABLES

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks
168	Direction of wind waves	0°	1°		
169	Significant height of wind waves	0 m	1 m		
170					Reserved
171	Direction of current	0°	1°		
172	Speed of current	0 m s ⁻¹	1 m s ⁻¹		
173 } 174 }	Current components	0 cm s ⁻¹	1 cm s ⁻¹		
175 } 176 } 177 }					Reserved
178 } 179 }					
180	Mixed layer depth	0 cm	1 cm		
181	Transient thermocline depth	0 cm	1 cm		
182	Main thermocline depth	0 cm	1 cm		
183	Main thermocline depth anomaly	0 cm	1 cm		
184 } . . . 201 }					Reserved
202	Pressure reduced to mean sea level	0 hPa	1 hPa		
203	Pressure tendency	0 hPa/3 h	0.1 hPa/3 h		
204 } . . . 211 }					Reserved
212	Virtual temperature	0°C	1°C		
213 } . . . 220 }					Reserved
221	Radar spectra				Direction and frequency
222	Radar spectra				Direction and radial number
223	Radar spectra				Radial number and radial number
224 } 225 }					Reserved
226	Pressure anomaly	0 hPa	1 hPa		
227	Geopotential height anomaly	0 gpm	1 gpm		
228	Wave spectra				Direction and frequency
229	Wave spectra				Direction and radial number
230	Wave spectra				Radial number and radial number
231 } . . . 237 }					Reserved
238	Sigma coord. vertical velocity	0 s ⁻¹	1 s ⁻¹		

CODE TABLES

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks
239 } 240 } 241 }					Reserved
242	Absolute divergence	0 s ⁻¹	1 s ⁻¹		
243					Reserved
244	Relative divergence	0 s ⁻¹	1 s ⁻¹		
245	Vertical u-component shear	0 s ⁻¹	1 s ⁻¹		
246	Vertical v-component shear	0 s ⁻¹	1 s ⁻¹		
247 } · } · } · }					Reserved
254					
255	Vapour pressure	0 hPa	1 hPa		
256					Reserved
257	Evaporation	0 mm	1 mm		
258 } 259 }					Reserved
260	Thunderstorm probability	0 %	1 %		
261 } 262 } 263 }					Reserved
264	Snowfall rate water equivalent	0 kg m ⁻²	1 kg m ⁻²		
265	Water equivalent of acc. snow	0 kg m ⁻²	1 kg m ⁻²		
266 } · } · } · }					Reserved
271					
272	Convective cloud cover	0 %	1 %		
273	Low cloud cover	0 %	1 %		
274	Medium cloud cover	0 %	1 %		
275	High cloud cover	0 %	1 %		
276	Cloud water	0 mm	1 mm		
277 } 278 } 279 }					Reserved
280					
281	Land-sea mask			0, 1	0 = sea, 1 = land
282					Reserved
283	Surface roughness	0 m	1 m		
284	Albedo	0 %	1 %		
285	Soil temperature	0°C	1°C		
286	Soil moisture content	0 mm	1 mm		
287	Vegetation	0 %	1 %		
288 } 289 } 290 }					Reserved
291 } 292 }					
293	Direction of ice drift	0°	10°		

CODE TABLES

Code figure	Field parameter	Reference value	Unit	Occurrence and/or intensity of phenomenon	Remarks
294	Speed of ice drift	0 km/day	1 km/day		
295 } . . . 310 }					Reserved
311	Net short-wave radiation (surface)	0 joule	0.1 joule		
312	Net long-wave radiation (surface)	0 joule	0.1 joule		
313	Net short-wave radiation (top of atmosphere)	0 joule	0.1 joule		
314	Net long-wave radiation (top of atmosphere)	0 joule	0.1 joule		
315	Long-wave radiation	0 joule	0.1 joule		
316	Short-wave radiation	0 joule	0.1 joule		
317	Global radiation	0 joule	0.1 joule		
318 } 319 } 320 }					Reserved
321	Latent heat flux	0 joule	0.1 joule		
322	Sensible heat flux	0 joule	0.1 joule		
323	Boundary layer dissipation	0 joule	0.1 joule		
324 } 325 } 326 }					Reserved
327	Image data				
328 . . . 454 455 } . . . 998 }					Reserved for use by originating centre
999	<p>Reserved for totally fixed formats 999000 to 999999, for example:</p> <p>999001 TTddfffTTddfffTTddfffTTddffhh</p> <p>TTddfff = temperature, wind direction and wind speed for 400-hPa, 300-hPa, 250-hPa and 200-hPa levels</p> <p>hh = height of tropopause in 300-metre units</p> <p>Spaces between data groups omitted.</p> <p>Note: Code figures 999000 to 999999 for a₁a₁a₁, a₂a₂a₂ do not represent parameters. These code figures are used to indicate various standard formats in which the data content is given and which will be defined in an appropriate publication.</p>				Where applicable, the indication of all groups specifying the level of reference is to be omitted

Notes:

- (1) The code figures 000 to 327 are used to represent parameters which are exchanged between a number of centres; since the products generated by centres can be extremely diverse, code figures 328 to 454 are reserved for definition by the originating centre, and may differ from centre to centre.
- (2) Where it is necessary for a centre to redefine this table completely, a code figure n_Tn_T = 01–99 shall indicate the relevant redefined code table. The code figures a₁a₁a₁, a₂a₂a₂ shall then refer to the appropriate redefined code table.
- (3) The first part of Code table 0291 (code figures 000–099) shall be used without the inclusion in the report of the optional group 2n_Tn_Ta₁a₂. Parameters in the latter part of the code table (100–999) can only be used with the inclusion in the report of the optional group 2n_Tn_Ta₁a₂.

0300**B** *Turbulence*Code
figure

0	None
1	Light turbulence
2	Moderate turbulence in clear air, occasional
3	Moderate turbulence in clear air, frequent
4	Moderate turbulence in cloud, occasional
5	Moderate turbulence in cloud, frequent
6	Severe turbulence in clear air, occasional
7	Severe turbulence in clear air, frequent
8	Severe turbulence in cloud, occasional
9	Severe turbulence in cloud, frequent

0302**B_A** *Turbulence*Code
figure

0	None (acceleration less than 0.15 g)
1	Light (acceleration from 0.15 g to, but not including 0.5 g)
2	Moderate (acceleration from 0.5 g to 1.0 g)
3	Severe (acceleration > 1.0 g)

Note: These accelerations, which may be positive or negative, are deviations from the normal acceleration of gravity (1.0 g).

0324**B_T** *Type of release*Code
figure

0	No release
1	Release to atmosphere
2	Release to water
3	Release to both atmosphere and water
4	Expected release to atmosphere
5	Expected release to water
6	Expected release to both atmosphere and water
7	Missing value

0359**B_z** *High-level turbulence*Code
figure

0	None
1	Moderate
2	Severe

0366**B_RB_R** *Estimated surface friction*Code
figure

00	Friction coefficient 0.00
01	Friction coefficient 0.01
...	
88	Friction coefficient 0.88
89	Friction coefficient 0.89
90	Friction coefficient 0.90
91	Braking action poor
92	Braking action medium/poor
93	Braking action medium
94	Braking action medium/good
95	Braking action good
96–98	Reserved
99	Unreliable
//	Braking conditions not reported and/or runway not operational

0370**B_tB_t** *Type of buoy*Code
figure

00	Unspecified drifting buoy
01	Standard Lagrangian drifter (Global Drifter Programme)
02	Standard FGGE-type drifting buoy (non-Lagrangian meteorological drifting buoy)
03	Wind measuring FGGE-type drifting buoy (non-Lagrangian meteorological drifting buoy)
04	Ice float
05–07	Reserved
08	Unspecified subsurface float
09	SOFAR
10	ALACE
11	MARVOR
12	RAFOS
13–15	Reserved
16	Unspecified moored buoy
17	Nomad
18	3-metre discus
19	10–12-metre discus
20	ODAS 30 series
21	ATLAS (e.g. TAO area)
22	TRITON
23	Reserved
24	Omnidirectional wave rider
25	Directional wave rider
26	Subsurface ARGO float
27–62	Reserved
//	Missing value (coded 63 in BUFR)

0371

B₁B₂B₃ Number designating a 10° x 10° square in the geographical grid formed by the intersection of two meridians and two parallels of latitude

Long. W (X 10°) ←																		→ Long. E (X 10°)													
180° meridian																		Greenwich meridian													
18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	Greenwich meridian													
9	8	7	6	5	4	3	2	1	Equator	1	2	3	4	5	6	7	8	Equator													
Lat. N (X 10°)																		Lat. S (X 10°)													
188	178	168	158	148	138	128	118	108	608	618	628	638	648	658	668	678	688	Equator													
187	177	167	157	147	137	127	117	107	607	617	627	637	647	657	667	677	687	Equator													
186	176	166	156	146	136	126	116	106	606	616	626	636	646	656	666	676	686	Equator													
185	175	165	155	145	135	125	115	105	605	615	625	635	645	655	665	675	685	Equator													
184	174	164	154	144	134	124	114	104	604	614	624	634	644	654	664	674	684	Equator													
183	173	163	153	143	133	123	113	103	603	613	623	633	643	653	663	673	683	Equator													
182	172	162	152	142	132	122	112	102	602	612	622	632	642	652	662	672	682	Equator													
181	171	161	151	141	131	121	111	101	601	611	621	631	641	651	661	671	681	Equator													
180	170	160	150	140	130	120	110	100	600	610	620	630	640	650	660	670	680	Equator													
189	179	169	159	149	139	129	119	109	609	619	629	639	649	659	669	679	689	Equator													
088	078	068	058	048	038	028	018	008	508	518	528	538	548	558	568	578	588	Equator													
087	077	067	057	047	037	027	017	007	507	517	527	537	547	557	567	577	587	Equator													
086	076	066	056	046	036	026	016	006	506	516	526	536	546	556	566	576	586	Equator													
085	075	065	055	045	035	025	015	005	505	515	525	535	545	555	565	575	585	Equator													
084	074	064	054	044	034	024	014	004	504	514	524	534	544	554	564	574	584	Equator													
083	073	063	053	043	033	023	013	003	503	513	523	533	543	553	563	573	583	Equator													
082	072	062	052	042	032	022	012	002	502	512	522	532	542	552	562	572	582	Equator													
081	071	061	051	041	031	021	011	001	501	511	521	531	541	551	561	571	581	Equator													
080	070	060	050	040	030	020	010	000	500	510	520	530	540	550	560	570	580	Equator													
381	371	361	351	341	331	321	311	301	801	811	821	831	841	851	861	871	881	Equator													
382	372	362	352	342	332	322	312	302	802	812	822	832	842	852	862	872	882	Equator													
383	373	363	353	343	333	323	313	303	803	813	823	833	843	853	863	873	883	Equator													
384	374	364	354	344	334	324	314	304	804	814	824	834	844	854	864	874	884	Equator													
385	375	365	355	345	335	325	315	305	805	815	825	835	845	855	865	875	885	Equator													
386	376	366	356	346	336	326	316	306	806	816	826	836	846	856	866	876	886	Equator													
387	377	367	357	347	337	327	317	307	807	817	827	837	847	857	867	877	887	Equator													
388	378	368	358	348	338	328	318	308	808	818	828	838	848	858	868	878	888	Equator													
289	279	269	259	249	239	229	219	209	709	719	729	739	749	759	769	779	789	Equator													
280	270	260	250	240	230	220	210	200	700	710	720	730	740	750	760	770	780	Equator													
281	271	261	251	241	231	221	211	201	701	711	721	731	741	751	761	771	781	Equator													
282	272	262	252	242	232	222	212	202	702	712	722	732	742	752	762	772	782	Equator													
283	273	263	253	243	233	223	213	203	703	713	723	733	743	753	763	773	783	Equator													
284	274	264	254	244	234	224	214	204	704	714	724	734	744	754	764	774	784	Equator													
285	275	265	255	245	235	225	215	205	705	715	725	735	745	755	765	775	785	Equator													
286	276	266	256	246	236	226	216	206	706	716	726	736	746	756	766	776	786	Equator													
287	277	267	257	247	237	227	217	207	707	717	727	737	747	757	767	777	787	Equator													

CODE TABLES

(Code table 0371 – continued)

Notes:

- (1) The system of $B_1B_2B_3$ numbers is designed for use in code forms to report geographical positions by means of a minimum of code figures and, as a result, to achieve some economy in message length.
 - (a) The system is particularly suited to the cases where:
 - (b) Each position is associated with very few data;
 - (c) The number of positions to report is fairly high;
 - (d) The positions to report are relatively close to each other;
 as may for instance occur with certain types of observational satellite data.
- (2) Each square derives its number partly from the octant of the globe (Q) and partly from the position of one of its corners, i.e. the one that possesses the lowest coordinates (l_a , l_o) (l_a and l_o are integers, expressed in units of 10°). For position-reporting purposes, that corner A can be taken as the origin of a reference frame formed by the sides AB (direction of increasing latitudes) and AC (direction of increasing longitudes) of the square. The geometrical position of the reference frame in question in each of the four quadrants of the globe is shown in Figure 1 (a), (b), (c) and (d) In the vicinity of each Pole, the “squares” become “triangles”; Figure 1 (a’), (b’), (c’) and (d’) show the position of the reference frame in these particular cases.
- (3) The position of any point P lying in a square is then defined by:
 - (a) The square number $B_1B_2B_3$;
 - (b) The difference δ_{l_a} in latitude between P and A;
 - (c) The difference δ_{l_o} in longitude between P and A (δ_{l_a} and δ_{l_o} are either expressed in whole degrees by $U_{La}U_{Lo}$, or in tenths of a degree by $U_{La}U_{Lo}U_{La}U_{Lo}$ (see Figure 1).
- (4) It is to be noted that δ_{l_a} and δ_{l_o} will always be less than 10° ; therefore, the points lying on sides BD and CD of the square do not belong to it but to adjacent squares;
- (5) Special cases which are a consequence of the foregoing.
 - (a) The 180° meridian
 Special numbers have been assigned to its 10° line segments (= squares reduced to one side). Position reporting of a point P will in that case be limited to:
 - (i) The $B_1B_2B_3$ number;
 - (ii) δ_{l_a} only;
 - (b) The Poles
 Numbers 190 (North Pole) and 690 (South Pole) have been assigned to them.
- (6) Generating formula:

$$B_1B_2B_3 = 100 Q + 10 \left(l_a + \text{DEC} \left(\frac{l_o}{10} \right) \right)$$

The above formula expresses $B_1B_2B_3$ as a function of the code figure Q for the octant of the globe and of the geographical coordinates of corner A of the square (DEC = decimal part of).

(See Figure 1.)

CODE TABLES

(Code table 0371— continued)

FIGURE 1

0439**b_i *Ice of land origin***Code
figure

0	No ice of land origin
1	1–5 icebergs, no growlers or bergy bits
2	6–10 icebergs, no growlers or bergy bits
3	11–20 icebergs, no growlers or bergy bits
4	Up to and including 10 growlers and bergy bits – no icebergs
5	More than 10 growlers and bergy bits – no icebergs
6	1–5 icebergs, with growlers and bergy bits
7	6–10 icebergs, with growlers and bergy bits
8	11–20 icebergs, with growlers and bergy bits
9	More than 20 icebergs, with growlers and bergy bits – a major hazard to navigation
/	Unable to report, because of darkness, lack of visibility or because only sea ice is visible

0491**b₁b₁, b₂b₂ *Type of special level***Code
figure

00	—
01	Ground surface
02	Cloud base level
03	Level of cloud tops
04	Level of 0°C isotherm
05	Level of adiabatic condensation
06	Maximum wind level
07	Tropopause
08–09	Reserved
10	Lower limit of layer of instability with hail and/or thunderstorms
11	Upper limit of layer of instability with hail and/or thunderstorms
12	Not used
13	Upper limit of tropical revolving storm
14	Lower limit of layer of moderate turbulence (generally associated with cloud)
15	Upper limit of layer of moderate turbulence (generally associated with cloud)
16	Lower limit of layer of severe turbulence (generally associated with cloud)
17	Upper limit of layer of severe turbulence (generally associated with cloud)
18	Lower limit of layer of moderate clear air turbulence
19	Upper limit of layer of moderate clear air turbulence
20	Lower limit of layer of severe clear air turbulence
21	Upper limit of layer of severe clear air turbulence
22	Lower limit of layer of moderate icing
23	Upper limit of layer of moderate icing
24	Lower limit of layer of severe icing
25	Upper limit of layer of severe icing
26	Lower limit of layer of mountain waves
27	Upper limit of layer of mountain waves
28	Lower limit of layer of sandstorm/duststorm
29	Upper limit of layer of sandstorm/duststorm
30	Lower limit of layer of freezing rain
31	Upper limit of layer of freezing rain
32–49	Reserved
50	Surface of reflectivity
51–59	Reserved
60	Sea surface
61	Thermocline
62–99	Reserved

0500

- C** *Genus of cloud*
C *Genus of cloud predominating in the layer*
C' *Genus of cloud whose base is below the level of the station*

Code
figure

0	Cirrus (Ci)
1	Cirrocumulus (Cc)
2	Cirrostratus (Cs)
3	Alto cumulus (Ac)
4	Altostratus (As)
5	Nimbostratus (Ns)
6	Stratocumulus (Sc)
7	Stratus (St)
8	Cumulus (Cu)
9	Cumulonimbus (Cb)
/	Not available for instrument detected clouds from AWS or cloud not visible owing to darkness, fog, duststorm, sandstorm, or other analogous phenomena

0501

- C** *Total concentration of all ice*
C_e *Concentration of the tertiary form of ice*
C_p *Concentration of the predominant form of ice*
C_q *Concentration of the quaternary form of ice*
C_s *Concentration of the secondary form of ice*
C_u *Concentration of the quintary form of ice*
C₁ *Concentration of the predominant stage of development of ice*
C₂ *Concentration of the secondary stage of development of ice*
C₃ *Concentration of the tertiary stage of development of ice*
C₄ *Concentration of the quaternary stage of development of ice*
C₅ *Concentration of the quintary stage of development of ice*
R_e *Extent of all ridging*

Code
figure

0	Less than $\frac{1}{10}$	(less than 1 okta)
1	$\frac{1}{10}$	(1 okta)
2	$\frac{2}{10} - \frac{3}{10}$	(2 oktas)
3	$\frac{4}{10}$	(3 oktas)
4	$\frac{5}{10}$	(4 oktas)
5	$\frac{6}{10}$	(5 oktas)
6	$\frac{7}{10} - \frac{8}{10}$	(6 oktas)
7	$\frac{9}{10}$	(7 oktas)
8	$\frac{10}{10}$ with openings	(8 oktas with openings)
9	$\frac{10}{10}$ without openings	(8 oktas without openings)

0509

C_H *Clouds of the genera cirrus, cirrocumulus and cirrostratus*

Code figure	Technical specifications	Code figure	Technical specifications
0	No C _H clouds	0	No cirrus, cirrocumulus or cirrostratus
1	Cirrus fibratus, sometimes uncinus, not progressively invading the sky	1	Cirrus in the form of filaments, strands or hooks, not progressively invading the sky
2	Cirrus spissatus, in patches or entangled sheaves, which usually do not increase and sometimes seem to be the remains of the upper part of a cumulonimbus; or cirrus castellanus or floccus	2	Dense cirrus, in patches or entangled sheaves, which usually do not increase and sometimes seem to be the remains of the upper part of a cumulonimbus; or cirrus with sproutings in the form of small turrets or battlements, or cirrus having the appearance of cumuliform tufts
3	Cirrus spissatus cumulonimbogenitus	3	Dense cirrus, often in the form of an anvil, being the remains of the upper parts of cumulonimbus
4	Cirrus uncinus or fibratus, or both, progressively invading the sky; they generally thicken as a whole	4	Cirrus in the form of hooks or of filaments, or both, progressively invading the sky; they generally become denser as a whole
5	Cirrus (often in bands) and cirrostratus, or cirrostratus alone, progressively invading the sky; they generally thicken as a whole, but the continuous veil does not reach 45 degrees above the horizon	5	Cirrus (often in bands converging towards one point or two opposite points of the horizon) and cirrostratus, or cirrostratus alone; in either case, they are progressively invading the sky, and generally growing denser as a whole, but the continuous veil does not reach 45 degrees above the horizon
6	Cirrus (often in bands) and cirrostratus, or cirrostratus alone, progressively invading the sky; they generally thicken as a whole; the continuous veil extends more than 45 degrees above the horizon, without the sky being totally covered	6	Cirrus (often in bands converging towards one point or two opposite points of the horizon) and cirrostratus, or cirrostratus alone; in either case, they are progressively invading the sky, and generally growing denser as a whole; the continuous veil extends more than 45 degrees above the horizon, without the sky being totally covered
7	Cirrostratus covering the whole sky	7	Veil of cirrostratus covering the celestial dome
8	Cirrostratus not progressively invading the sky and not entirely covering it	8	Cirrostratus not progressively invading the sky and not completely covering the celestial dome
9	Cirrocumulus alone, or cirrocumulus predominant among the C _H clouds	9	Cirrocumulus alone, or cirrocumulus accompanied by cirrus or cirrostratus, or both, but cirrocumulus is predominant
/	C _H clouds invisible owing to darkness, fog, blowing dust or sand, or other similar phenomena, or because of a continuous layer of lower clouds	/	Cirrus, cirrocumulus and cirrostratus invisible owing to darkness, fog, blowing dust or sand, or other similar phenomena, or more often because of the presence of a continuous layer of lower clouds

0513

C_L Clouds of the genera stratocumulus, stratus, cumulus and cumulonimbus

Code figure	Technical specifications	Code figure	Technical specifications
0	No C _L clouds	0	No stratocumulus, stratus, cumulus or cumulonimbus
1	Cumulus humilis or cumulus fractus other than of bad weather,* or both	1	Cumulus with little vertical extent and seemingly flattened, or ragged cumulus other than of bad weather,* or both
2	Cumulus mediocris or congestus, with or without cumulus of species fractus or humilis or stratocumulus, all having their bases at the same level	2	Cumulus of moderate or strong vertical extent, generally with protuberances in the form of domes or towers, either accompanied or not by other cumulus or by stratocumulus, all having their bases at the same level
3	Cumulonimbus calvus, with or without cumulus, stratocumulus or Stratus	3	Cumulonimbus the summits of which, at least partially, lack sharp outlines, but are neither clearly fibrous (cirriform) nor in the form of an anvil; cumulus, stratocumulus or Stratus may also be present
4	Stratocumulus cumulogenitus	4	Stratocumulus formed by the spreading out of cumulus; cumulus may also be present
5	Stratocumulus other than stratocumulus cumulogenitus	5	Stratocumulus not resulting from the spreading out of cumulus
6	Stratus nebulosus or Stratus fractus other than of bad weather,* or both	6	Stratus in a more or less continuous sheet or layer, or in ragged shreds, or both, but no Stratus fractus of bad weather*
7	Stratus fractus or cumulus fractus of bad weather,* or both (pannus), usually below altostratus or nimbostratus	7	Stratus fractus of bad weather* or cumulus fractus of bad weather,* or both (pannus), usually below altostratus or nimbostratus
8	Cumulus and stratocumulus other than stratocumulus cumulogenitus, with bases at different levels	8	Cumulus and stratocumulus other than that formed from the spreading out of cumulus; the base of the cumulus is at a different level from that of the stratocumulus
9	Cumulonimbus capillatus (often with an anvil), with or without cumulonimbus calvus, cumulus, stratocumulus, Stratus or pannus	9	Cumulonimbus, the upper part of which is clearly fibrous (cirriform), often in the form of an anvil; either accompanied or not by cumulonimbus without anvil or fibrous upper part, by cumulus, stratocumulus, stratus or pannus
/	C _L clouds invisible owing to darkness, fog, blowing dust or sand, or other similar phenomena	/	Stratocumulus, stratus, cumulus and cumulonimbus invisible owing to darkness, fog, blowing dust or sand, or other similar phenomena

* "Bad weather" denotes the conditions which generally exist during precipitation and a short time before and after.

0515**C_M *Clouds of the genera altocumulus, altostratus and nimbostratus***

Code figure	Technical specifications	Code figure	Technical specifications
0	No C _M clouds	0	No altocumulus, altostratus or nimbostratus
1	Altostratus translucidus	1	Altostratus, the greater part of which is semi-transparent; through this part the sun or moon may be weakly visible, as through ground glass
2	Altostratus opacus or nimbostratus	2	Altostratus, the greater part of which is sufficiently dense to hide the sun or moon, or nimbostratus
3	Altocumulus translucidus at a single level	3	Altocumulus, the greater part of which is semi-transparent; the various elements of the cloud change only slowly and are all at a single level
4	Patches (often lenticular) of altocumulus translucidus, continually changing and occurring at one or more levels	4	Patches (often in the form of almonds or fish) of altocumulus, the greater part of which is semi-transparent; the clouds occur at one or more levels and the elements are continually changing in appearance
5	Altocumulus translucidus in bands, or one or more layers of altocumulus translucidus or opacus, progressively invading the sky; these altocumulus clouds generally thicken as a whole	5	Semi-transparent altocumulus in bands, or altocumulus, in one or more fairly continuous layer (semi-transparent or opaque), progressively invading the sky; these altocumulus clouds generally thicken as a whole
6	Altocumulus cumulogenitus (or cumulo-nimbogenitus)	6	Altocumulus resulting from the spreading out of cumulus (or cumulonimbus)
7	Altocumulus translucidus or opacus in two or more layers, or altocumulus opacus in a single layer, not progressively invading the sky, or altocumulus with altostratus or nimbostratus	7	Altocumulus in two or more layers, usually opaque in places, and not progressively invading the sky; or opaque layer of altocumulus, not progressively invading the sky; or altocumulus together with altostratus or nimbostratus
8	Altocumulus castellanus or floccus	8	Altocumulus with sproutings in the form of small towers or battlements, or altocumulus having the appearance of cumuliform tufts
9	Altocumulus of a chaotic sky, generally at several levels	9	Altocumulus of a chaotic sky, generally at several levels
/	C _M clouds invisible owing to darkness, fog, blowing dust or sand, or other similar phenomena, or because of continuous layer of lower clouds	/	Altocumulus, altostratus and nimbostratus invisible owing to darkness, fog, blowing dust or sand, or other similar phenomena, or more often because of the presence of a continuous layer of lower clouds

0519**C_R** ***Extent of runway contamination***Code
figure

1	Less than 10 per cent of runway contaminated (covered)
2	11 per cent to 25 per cent of runway contaminated (covered)
3–4	Reserved
5	26 per cent to 50 per cent of runway contaminated (covered)
6–8	Reserved
9	51 per cent to 100 per cent of runway contaminated (covered)
/	Not reported (e.g. due to runway clearance in progress)

0521**C_S** ***Special clouds***Code
figure

1	Nacreous clouds
2	Noctilucent clouds
3	Clouds from waterfalls
4	Clouds from fires
5	Clouds from volcanic eruptions

Note: A description of these clouds may be found in the *International Cloud Atlas* (WMO-No. 407), Volume I, Part II, Chapter 6.

0531**C_a** ***Nature of clouds of vertical development***Code
figure

0	Isolated	}	Cumulus humilis and/or cumulus mediocris
1	Numerous		
2	Isolated	}	Cumulus congestus
3	Numerous		
4	Isolated	}	Cumulus
5	Numerous		
6	Isolated	}	Cumulus and cumulonimbus
7	Numerous		

0533**C_c** *Coloration and/or convergence of clouds associated with a tropical disturbance*Code
figure

1	Slight coloration of clouds at sunrise	
2	Deep-red coloration of clouds at sunrise	
3	Slight coloration of clouds at sunset	
4	Deep-red coloration of clouds at sunset	
5	Convergence of C _H clouds at a point below 45°	} forming or increasing
6	Convergence of C _H clouds at a point above 45°	
7	Convergence of C _H clouds at a point below 45°	} dissolving or diminishing
8	Convergence of C _H clouds at a point above 45°	

0544**C_m** *Major cloud configuration*Code
figure

0	Low stratus or fog
1	Stratiform
2	Stratocumuliform – closed cells
3	Cirriform
4	Cumuliform and stratiform
5	Cumuliform
6	Open cells – not associated with cumulonimbus
7	Open cells – cumulus and cumulonimbus
8	Cumulonimbus (may be associated with other cloud types)
9	Multi-layered
/	Undetermined

0551**C_s** *Cloud system*Code
figure

1	Thunder type
2	Depression type
3	Intense depression type
4	Depression with snow
5	Depression with warm sector
6	Depression with misty tail
7	Alto cumulus
8	Alto cumulus with lateral zone
9	Alto cumulus with misty tail

0552**C_t** ***Description of the top of cloud whose base is below the level of the station***Code
figure

0	Isolated cloud or fragments of clouds		
1	Continuous cloud	}	flat tops
2	Broken cloud – small breaks		
3	Broken cloud – large breaks		
4	Continuous cloud	}	undulating tops
5	Broken cloud – small breaks		
6	Broken cloud – large breaks		
7	Continuous or almost continuous waves with towering clouds above the top of the layer		
8	Groups of waves with towering clouds above the top of the layer		
9	Two or more layers at different levels		

0561**C₀** ***Orographic clouds***Code
figure

1	Isolated orographic clouds, pileus, incus, forming
2	Isolated orographic clouds, pileus, incus, not changing
3	Isolated orographic clouds, pileus, incus, dissolving
4	Irregular banks of orographic cloud, föhn bank, etc., forming
5	Irregular banks of orographic cloud, föhn bank, etc., not changing
6	Irregular banks of orographic cloud, föhn bank, etc., dissolving
7	Compact layer of orographic cloud, föhn bank, etc., forming
8	Compact layer of orographic cloud, föhn bank, etc., not changing
9	Compact layer of orographic cloud, föhn bank, etc., dissolving

0562**C₁** ***Confidence figure***Code
figure

0	No specification
2	With confidence
5	Uncertain
8	Very doubtful

0639**C_i** ***Concentration or arrangement of sea ice***Code
figure

0	No sea ice in sight		
1	Ship in open lead more than 1.0 nautical mile wide, or ship in fast ice with boundary beyond limit of visibility		
2	Sea ice present in concentrations less than $\frac{3}{10}$ ($\frac{3}{8}$), open water or very open pack ice	Sea ice concentration is uniform in the observation area	Ship in ice or within 0.5 nautical mile of ice edge
3	$\frac{4}{10}$ to $\frac{6}{10}$ ($\frac{3}{8}$ to less than $\frac{6}{8}$), open pack ice		
4	$\frac{7}{10}$ to $\frac{8}{10}$ ($\frac{6}{8}$ to less than $\frac{7}{8}$), close pack ice		
5	$\frac{9}{10}$ or more, but not $\frac{10}{10}$ ($\frac{7}{8}$ to less than $\frac{8}{8}$), very close pack ice		
6	Strips and patches of pack ice with open water between	Sea ice concentration is not uniform in the observation area	
7	Strips and patches of close or very close pack ice with areas of lesser concentration between		
8	Fast ice with open water, very open or open pack ice to seaward of the ice boundary		
9	Fast ice with close or very close pack ice to seaward of the ice boundary		
/	Unable to report, because of darkness, lack of visibility, or because ship is more than 0.5 nautical mile away from ice edge		

0659**C_T** ***Thermodynamic correction technique*****C_w** ***Wind correction technique***Code
figure

0	No correction applied
1	US standard correction
2	UK standard correction
3	Japan standard correction

0700

D	<i>Direction or bearing in one figure</i>
D	<i>True direction from which surface wind is blowing</i>
D	<i>True direction towards which ice has drifted in the past 12 hours</i>
D_H	<i>True direction from which C_H clouds are moving</i>
D_K	<i>True direction from which swell is moving</i>
D_L	<i>True direction from which C_L clouds are moving</i>
D_M	<i>True direction from which C_M clouds are moving</i>
D_a	<i>True direction in which orographic clouds or clouds with vertical development are seen</i>
D_a	<i>True direction in which the phenomenon indicated is observed or in which conditions specified in the same group are reported</i>
D_e	<i>True direction towards which an echo pattern is moving</i>
D_p	<i>True direction from which the phenomenon indicated is coming</i>
D_s	<i>True direction of resultant displacement of the ship during the three hours preceding the time of observation</i>
D₁	<i>True direction of the point position from the station</i>
Code figure	
0	Calm (in D, D _K), or stationary (in D _s), or at the station (in D _a , D ₁), or stationary or no clouds (in D _H , D _L , D _M)
1	NE
2	E
3	SE
4	S
5	SW
6	W
7	NW
8	N
9	All directions (in D _a , D ₁), or confused (in D _K), or variable (in D _(wind)), or unknown (in D _s), or unknown or clouds invisible (in D _H , D _L , D _M)
/	Report from a coastal land station or displacement of ship not reported (in D _s only – see Regulation 12.3.1.2 (b))

0739

D_i	<i>True bearing of principal ice edge</i>
Code figure	
0	Ship in shore or flaw lead
1	Principal ice edge towards NE
2	Principal ice edge towards E
3	Principal ice edge towards SE
4	Principal ice edge towards S
5	Principal ice edge towards SW
6	Principal ice edge towards W
7	Principal ice edge towards NW
8	Principal ice edge towards N
9	Not determined (ship in ice)
/	Unable to report, because of darkness, lack of visibility or because only ice of land origin is visible

CODE TABLES

0755**D_w** *True orientation of water feature given in W_t*Code
figure

0	No distinct orientation
1	Major axis of feature orientated NE–SW
2	Orientated E – W
3	Orientated SE–NW
4	Orientated N–S
5	Parallels shore to E
6	Parallels shore to S
7	Parallels shore to W
8	Parallels shore to N
/	Undetermined or unknown

0777*Dew-point depression in two figures***D_tD_t** *Dew-point depression at the tropopause level*

D₀D₀
D₁D₁
...
D_nD_n

Dew-point depression at standard isobaric surfaces or at significant levels, starting with station level

Code figure	Degrees Celsius	Code figure	Degrees Celsius	Code figure	Degrees Celsius	Code figure	Degrees Celsius
00	0.0	25	2.5	50	5	75	25
01	0.1	26	2.6	51	} Not used	76	26
02	0.2	27	2.7	52		77	27
03	0.3	28	2.8	53		78	28
04	0.4	29	2.9	54		79	29
05	0.5	30	3.0	55	} Not used	80	30
06	0.6	31	3.1	56		81	31
07	0.7	32	3.2	57		82	32
08	0.8	33	3.3	58		83	33
09	0.9	34	3.4	59	6	84	34
10	1.0	35	3.5	60	7	85	35
11	1.1	36	3.6	61	8	86	36
12	1.2	37	3.7	62	9	87	37
13	1.3	38	3.8	63	10	88	38
14	1.4	39	3.9	64	11	89	39
15	1.5	40	4.0	65	12	90	40
16	1.6	41	4.1	66	13	91	41
17	1.7	42	4.2	67	14	92	42
18	1.8	43	4.3	68	15	93	43
19	1.9	44	4.4	69	16	94	44
20	2.0	45	4.5	70	17	95	45
21	2.1	46	4.6	71	18	96	46
22	2.2	47	4.7	72	19	97	47
23	2.3	48	4.8	73	20	98	48
24	2.4	49	4.9	74	21	99	49
//	No humidity data available						

0822

d_T *Amount of temperature change, the sign of the change being given by s_n*

Code
figure

0	$\Delta T = 10^{\circ}\text{C}$
1	$\Delta T = 11^{\circ}\text{C}$
2	$\Delta T = 12^{\circ}\text{C}$
3	$\Delta T = 13^{\circ}\text{C}$
4	$\Delta T = 14^{\circ}\text{C}$ or more
5	$\Delta T = 5^{\circ}\text{C}$
6	$\Delta T = 6^{\circ}\text{C}$
7	$\Delta T = 7^{\circ}\text{C}$
8	$\Delta T = 8^{\circ}\text{C}$
9	$\Delta T = 9^{\circ}\text{C}$

0833

d_c *Duration and character of precipitation given by RRR*

Code
figure

0	Lasted less than 1 hour	}	Only one period of precipitation has occurred during the period covered by W ₁ W ₂
1	Lasted 1–3 hours		
2	Lasted 3–6 hours		
3	Lasted more than 6 hours		
4	Lasted less than 1 hour	}	Two or more periods of precipitation have occurred during the period covered by W ₁ W ₂
5	Lasted 1–3 hours		
6	Lasted 3–6 hours		
7	Lasted more than 6 hours		
9	Unknown		

0877

Direction in two figures

dd	<i>True direction, in tens of degrees, from which wind is blowing (or will blow)</i>
dd	<i>Forecast true direction, in tens of degrees, from which wind will blow at the relevant grid point</i>
dd	<i>True direction, in tens of degrees, from which wind is blowing, derived from movement of cloud elements</i>
d_hd_h	<i>True direction, in tens of degrees, from which wind will blow at the height indicated by h_xh_xh_x</i>
d_jd_j	<i>True direction, in tens of degrees, from which jet-stream wind is blowing (or will blow)</i>
d_md_m	<i>True direction, in tens of degrees, from which maximum wind will blow at the flight level given by n_mn_mn_m</i>
d_md_m	<i>True direction, in tens of degrees, from which maximum wind will blow at the height given by h'_mh'_m</i>
d_sd_s	<i>True direction, in tens of degrees, towards which the system or front is moving</i>
d_sd_s	<i>True direction, in tens of degrees, towards which the tropical cyclone or system is moving</i>
d_wd_w	<i>True direction, in tens of degrees, from which waves are coming</i>

CODE TABLES

(Code table 0877 – continued)

$d_{w1}d_{w1}$	} <i>True direction, in tens of degrees, from which swell waves are coming</i>	
$d_{w2}d_{w2}$		
d_0d_0		<i>True direction, in tens of degrees, towards which sea-surface current is moving</i>
d_0d_0	} <i>True direction, in tens of degrees, towards which sea current at selected and/or significant depths starting with the sea surface is moving</i>	
d_1d_1		
...		
d_nd_n		
d_1d_1	} <i>True direction, in tens of degrees, from which wind is blowing at the specified levels</i>	
d_2d_2		
...		
d_nd_n		

Code figure		Code figure	
00	Calm (no motion for d_sd_s , or no waves)	19	185° – 194°
		20	195° – 204°
01	5° – 14°	21	205° – 214°
02	15° – 24°	22	215° – 224°
03	25° – 34°	23	225° – 234°
04	35° – 44°	24	235° – 244°
05	45° – 54°	25	245° – 254°
06	55° – 64°	26	255° – 264°
07	65° – 74°	27	265° – 274°
08	75° – 84°	28	275° – 284°
09	85° – 94°	29	285° – 294°
10	95° – 104°	30	295° – 304°
11	105° – 114°	31	305° – 314°
12	115° – 124°	32	315° – 324°
13	125° – 134°	33	325° – 334°
14	135° – 144°	34	335° – 344°
15	145° – 154°	35	345° – 354°
16	155° – 164°	36	355° – 4°
17	165° – 174°	99	Variable, or all directions, or unknown
18	175° – 184°		(for d_sd_s), or waves confused, direction indeterminate

0878

dd *True direction, in tens of degrees, from which wind is blowing (or will blow) at stations within 1° of the North Pole*

Code figure	Wind coming from a meridian between	Code figure	Wind coming from a meridian between	Code figure	Wind coming from a meridian between	Code figure	Wind coming from a meridian between
00	Calm	10	95°W – 105°W	20	165°E – 155°E	30	65°E – 55°E
01	5°W – 15°W	11	105°W – 115°W	21	155°E – 145°E	31	55°E – 45°E
02	15°W – 25°W	12	115°W – 125°W	22	145°E – 135°E	32	45°E – 35°E
03	25°W – 35°W	13	125°W – 135°W	23	135°E – 125°E	33	35°E – 25°E
04	35°W – 45°W	14	135°W – 145°W	24	125°E – 115°E	34	25°E – 15°E
05	45°W – 55°W	15	145°W – 155°W	25	115°E – 105°E	35	15°E – 5°E
06	55°W – 65°W	16	155°W – 165°W	26	105°E – 95°E	36	5°E – 5°W
07	65°W – 75°W	17	165°W – 175°W	27	95°E – 85°E		
08	75°W – 85°W	18	175°W – 175°E	28	85°E – 75°E		
09	85°W – 95°W	19	175°E – 165°E	29	75°E – 65°E		

0880

d_{a1}d_{a1}	<i>Mean direction, in units of 4 degrees, from which waves are coming for the band indicated, relative to true north</i>
d_{a2}d_{a2}	<i>Principal direction, in units of 4 degrees, from which waves are coming for the band indicated, relative to true north</i>
d_dd_d	<i>True direction, in units of 4 degrees, from which the dominant wave is coming</i>
<div> <div> d₁d₁ d₂d₂ ... d_nd_n </div> <div>}</div> </div>	<i>True direction, in units of 4 degrees, from which waves are coming</i>
Code figure	
00	358° to less than 2°
01	2° to less than 6°
02	6° to less than 10°
.	
.	
.	
89	354° to less than 358°
90–98	Not used
99	Ratio of the spectral density for the band to the maximum is less than 0.005

0901**E *State of the ground without snow or measurable ice cover***

Code figure	
0	Surface of ground dry (without cracks and no appreciable amount of dust or loose sand)
1	Surface of ground moist
2	Surface of ground wet (standing water in small or large pools on surface)
3	Flooded
4	Surface of ground frozen
5	Glaze on ground
6	Loose dry dust or sand not covering ground completely
7	Thin cover of loose dry dust or sand covering ground completely
8	Moderate or thick cover of loose dry dust or sand covering ground completely
9	Extremely dry with cracks

Notes:

- (1) The definitions in the code for E for numbers 0 to 2 and 4 apply to representative bare ground and numbers 3 and 5 to 9 to an open representative area.
- (2) In all instances, the highest code figures applicable shall be reported.

0919**E_R** *Runway deposits*Code
figure

0	Clear and dry
1	Damp
2	Wet and water patches
3	Rime and frost covered (depth normally less than 1 mm)
4	Dry snow
5	Wet snow
6	Slush
7	Ice
8	Compacted or rolled snow
9	Frozen ruts or ridges
/	Type of deposit not reported (e.g. due to runway clearance in progress)

0933**E_c** *Characteristics of release*Code
figure

0	No release
1	Release has stopped
2	Release
3	Release is continuing
4–6	Reserved
7	Missing value

0935**E_e** *Release behaviour over time*Code
figure

0	Release no longer occurring
1	Release still occurring
2	Release expected to increase in next six hours
3	Release expected to remain constant in next six hours
4	Release expected to decrease in next six hours
5–6	Reserved
7	Missing value

CODE TABLES

0938

E_h *Elevation above the horizon of the base of anvil of cumulonimbus or of the summit of other phenomena*

Code
figure

- | | |
|---|---------------------------------|
| 1 | Very low on the horizon |
| 3 | Less than 30° above the horizon |
| 7 | More than 30° above the horizon |

0943

E_s *State of current or expected release*

Code
figure

- | | |
|---|------------------------------------|
| 0 | Gaseous |
| 1 | Particulate |
| 2 | Mixture of gaseous and particulate |
| 3 | Missing value |

0964

E₃ *Slush condition under the ice layer*

Code
figure

- | | |
|---|--|
| 0 | No slush ice |
| 1 | Slush ice to approximately $\frac{1}{3}$ of depth of the river, lake or reservoir |
| 2 | Slush ice from $\frac{1}{3}$ to $\frac{2}{3}$ of depth of the river, lake or reservoir |
| 3 | Slush ice to depth of the river, lake or reservoir greater than $\frac{2}{3}$ |

0975

E' *State of the ground with snow or measurable ice cover*

Code
figure

- | | |
|---|--|
| 0 | Ground predominantly covered by ice |
| 1 | Compact or wet snow (with or without ice) covering less than one-half of the ground |
| 2 | Compact or wet snow (with or without ice) covering at least one-half of the ground but ground not completely covered |
| 3 | Even layer of compact or wet snow covering ground completely |
| 4 | Uneven layer of compact or wet snow covering ground completely |
| 5 | Loose dry snow covering less than one-half of the ground |
| 6 | Loose dry snow covering at least one-half of the ground but ground not completely covered |
| 7 | Even layer of loose dry snow covering ground completely |
| 8 | Uneven layer of loose dry snow covering ground completely |
| 9 | Snow covering ground completely; deep drifts |

Notes:

- (1) The definitions in the code for E' apply to an open representative area.
- (2) In all instances, the highest code figures applicable shall be reported.
- (3) In the above code table, whenever reference is made to ice, it also includes solid precipitation other than snow.

0977**E₁E₁, E₂E₂ *Ice phenomena on the river, lake or reservoir***Code
figure

The *first decile* (00 to 09) describes the conditions on the river, lake or reservoir prior to transport of ice:

- 00 Water surface free of ice
- 01 Ice along banks
- 02 Ice crystals
- 03 Ice slush
- 04 Ice floes from tributaries entering near the river, lake or reservoir station

The *second decile* (10 to 19) describes the propagation of slush ice on the water surface of the river, lake or reservoir:

- 10 Floating slush ice covering approximately $\frac{1}{3}$ (up to 30%) of the water surface
- 11 Floating slush ice covering about half (40% – 60%) of the water surface
- 12 Floating slush ice covering more than half (70% – 100%) of the water surface

The *third decile* (20 to 29) describes the conditions on the river, lake or reservoir when ice is being transported:

- 20 Floating ice covering 10% of the water surface
- 21 Floating ice covering 20% of the water surface
- 22 Floating ice covering 30% of the water surface
- 23 Floating ice covering 40% of the water surface
- 24 Floating ice covering 50% of the water surface
- 25 Floating ice covering 60% of the water surface
- 26 Floating ice covering 70% of the water surface
- 27 Floating ice covering 80% of the water surface
- 28 Floating ice covering 90% of the water surface
- 29 Floating ice covering 100% of the water surface

The *fourth decile* (30 to 39) describes the freezing-up of the river, lake or reservoir:

- 30 Water surface frozen at station, free upstream
- 31 Water surface frozen at station, free downstream
- 32 Water surface free at station, frozen upstream
- 33 Water surface free at station, frozen downstream
- 34 Ice floes near the station, water surface frozen downstream
- 35 Water surface frozen with breaks
- 36 Water surface completely frozen over
- 37 Water surface frozen over, with pile-ups

The *fifth decile* (40 to 49) describes the state of the river, lake or reservoir when the ice cover is breaking up:

- 40 Ice melting along the banks
- 41 Some water on the ice
- 42 Ice waterlogged
- 43 Water holes in the ice cover
- 44 Ice moving
- 45 Open water in breaks
- 46 Break-up (first day of movement of ice on the entire water surface)
- 47 Ice broken artificially

CODE TABLES

(Code table 0977 – continued)

The *sixth* decile (50 to 59) describes the ice jams on the river, lake or reservoir:

- 50 Ice jam at the station
- 51 Ice jam below the station
- 52 Ice jam above the station
- 53 Scale and position of jam unchanged
- 54 Jam has frozen solid in the same place
- 55 Jam has solidified and expanded upstream
- 56 Jam has solidified and moved downstream
- 57 Jam is weakening
- 58 Jam broken up by explosives or other methods
- 59 Jam broken

The *seventh decile* (60 to 69) describes the conditions at the mouth of the river when there is no continuous layer of ice:

- 60 Fractured ice
- 61 Ice piling up against the bank
- 62 Ice carried towards the bank
- 63 Band of ice less than 100 m wide fixed to banks
- 64 Band of ice 100 to 500 m wide fixed to banks
- 65 Band of ice wider than 500 m fixed to banks

The *eighth decile* (70 to 79) describes the conditions in the mouth section of the river when ice cover is continuous:

- 70 Cracks in the ice, mainly across the line of flow
- 71 Cracks along the flow line
- 72 Smooth sheet of ice
- 73 Ice sheet with pile-ups

1004

e_c *Elevation angle of the top of the cloud indicated by C*
 e' *Elevation angle of the top of the phenomenon above horizon*

Code
figure

0	Tops of cloud not visible
1	45° or more
2	About 30°
3	About 20°
4	About 15°
5	About 12°
6	About 9°
7	About 7°
8	About 6°
9	Less than 5°

Note: Angular elevation may be estimated by a rough-and-ready method. The following illustration demonstrates that method:

At a distance of 30 cm (about a foot) from your eye, the span formed by your thumb and forefinger is about 30°. The total length of your forefinger is about 15°. The length of the top of your forefinger is about 9°. The breadth of two fingers is about 6°.

1062**e₁** *Type of isopleth and units of isopleth values uuu*Code
figure

0	Relative or absolute contour or isalohypse; uuu in tens of standard geopotential metres (thousands figure omitted)
1	Dew point; uuu in whole degrees Celsius (add 500 for minus values)
2	Isotherm; uuu in whole degrees Celsius (add 500 for minus values)
3	Potential temperature; uuu in whole kelvins
4	Isobar or isallobar; uuu in whole hectopascals (thousands figure omitted)
5	Mixing ratio; uuu in tenths of a gramme/kilogramme
6	Saturation pressure; uuu in whole hectopascals (thousands figure omitted)
7	Relative humidity; uuu in units of percentage
8	Wind speed; uuu in knots
9	Streamline; uuu used as identification number

Note: For code figure 0 in a tropopause analysis, uuu shall be reported in hundreds of standard geopotential metres.

1063**e₂** *Type of isopleth and units of isopleth values uu*Code
figure

0	Sea-wave height; uu in metres
1	Swell-wave height; uu in metres
2	Wave height (wave type undetermined); uu in metres
3	Wave direction; uu in tens of degrees
4	Wave period; uu in seconds
9	Sea temperature; uu in whole degrees Celsius

1079**e_Re_R** *Depth of deposit*Code
figure

00	Less than 1 mm
01	1 mm
02	2 mm
03	3 mm
	...
89	89 mm
90	90 mm
91	Reserved
92	10 cm
93	15 cm
94	20 cm
95	25 cm
96	30 cm
97	35 cm
98	40 cm or more
99	Runway or runways non-operational due to snow, slush, ice, large drifts or runway clearance, but depth not reported
//	Depth of deposit operationally not significant or not measurable

1085**eTeT** *Type of thermodynamic sensing equipment*Code
figure

00	No thermodynamic sensor
01–49	<i>Sonde</i>
01	Arcasonde, experimental
02	Arcasonde 1A, thin film mount, 10 mil (Bt)
03	WOX1A and WOX4A, experimental
04	WOX1A, 10 mil (Bt)
05	WOX4A, 10 mil (Bt)
06	Walmet, thin film loop mount, 10 mil (Bt)
07	Sts, experimental (Bt)
08	Sts, thin film mount, 10 mil (Bt)
09	Datasonde, experimental (Bt)
10	Datasonde, thin film loop mount, 10 mil (Bt)
11	Pulsed sonde, experimental
12–19	Unassigned
20	MK-1, MK-2, experimental (Rw)
21	MK-1 (Rw)
22	MK-2 (Rw)
23–29	Unassigned
30	Echasonde, ES64-B, experimental (Rw)
31	Echasonde, ES64-B (Rw)
32	Echasonde, ES89P
33–34	Unassigned
35	DMN sonde, thin wire
36	DMN sonde, flat plate
37–44	Unassigned
45	UK rocketsonde MK-11 spiralized coiled 13 µm resistance wire element
46–49	Unassigned
50–54	<i>Sphere</i>
50	Sphere, experimental
51	Sphere, inflatable
52–54	Unassigned
55–59	<i>Grenade</i>
55	Grenade, experimental
56	Grenade
57–59	Unassigned
60–64	<i>Density gauge</i>
60	Density gauge, experimental
61–64	Unassigned
65–69	<i>Pressure gauge</i>
65	Pressure gauge, experimental
66–69	Unassigned
70–79	<i>Remote sensing</i>
70	Remote sensing, experimental
71–79	Unassigned

Note: When specifications indicating experimental equipment are reported, plain-language remarks explaining the experimental nature of the equipment shall be added at the end of the coded report.

1095**e_we_w *Type of wind sensing equipment***Code
figure

00	No wind sensor
01–09	<i>Chaff</i>
01	Chaff, experimental
02	Chaff, metallized
03–09	Unassigned
10–29	<i>Parachute</i>
10	Parachute, experimental
11	Parachute, 0.5 m to 3.5 m diameter
12	Parachute, 3.6 m to 5.5 m diameter
13	Parachute, greater than 5.5 m diameter
14	Mesh decelerator, experimental
15–29	Unassigned
30–49	<i>Starute</i>
30	Starute, experimental
31	Starute, 0.5 m to 3.5 m diameter
32	Starute, 3.6 m to 5.5 m diameter
33	Starute, greater than 5.5 m diameter
34–49	Unassigned
50–54	<i>Sphere</i>
50	Sphere, experimental
51	Sphere, inflatable
52–54	Unassigned
55–59	<i>Grenade</i>
55	Grenade, experimental
56–59	Unassigned
60–64	<i>Chemical trail</i>
60	Chemical trail, experimental
61–64	Unassigned
65–69	<i>Meteor trail</i>
65	Meteor trail, experimental
66–69	Unassigned
70–79	<i>Remote sensing</i>
70	Remote sensing, experimental
71–79	Unassigned
80–99	<i>Unassigned</i>

Note: When specifications indicating experimental equipment are reported, plain-language remarks explaining the experimental nature of the equipment shall be added at the end of the coded report.

1109

F_H *Type of forecast given by the four figures which follow and indication of the number of date-time group(s) used*

Code figure	Type of forecast	Number of group(s) used to indicate date-time or period
1	Forecast of maximum stage or discharge	2
2	Forecast of minimum stage or discharge	2
3	Forecast of maximum daily discharge or of maximum daily mean stage	2
4	Forecast of minimum daily discharge or of minimum daily mean stage	2
5	Forecast of average daily stage or discharge	2
6	Forecast of maximum stage or discharge (above flood stage)	2
7	Forecast of mean stage or mean discharge	2
8	Forecast of stage or discharge	1
9	Forecast of specific stage or discharge (above flood stage)	1

Note: For code figures 6 and 9 of the code, the flood stage for each station shall normally be fixed regionally, otherwise nationally.

1133

F_c *Character of front*

Code figure	
0	No specification
1	Frontal activity area decreasing
2	Frontal activity area, little change
3	Frontal activity area increasing
4	Intertropical
5	Forming or existence suspected
6	Quasi-stationary
7	With waves
8	Diffuse
9	Position doubtful

Note: Intertropical fronts shall be indicated by using the tropical section of the code form.

1135

F_e	<i>Tertiary form of ice</i>
F_p	<i>Predominant form of ice</i>
F_q	<i>Quaternary form of ice</i>
F_s	<i>Secondary form of ice</i>
F_u	<i>Quintary form of ice</i>

Code
figure

0	No ice
1	Ice of land origin
2	Pancake ice
3	Brash ice, small ice cakes, ice cakes
4	Small ice floes (20–100 m across)
5	Medium ice floes (100–500 m across)
6	Big ice floes (500–2000 m across)
7	Vast ice floes (2–10 km across)
8	Giant ice floes (over 10 km across)
9	Fast ice
/	Undetermined or unknown

1139**F_i** ***Intensity of front***Code
figure

0	No specification
1	Weak, decreasing (including frontolysis)
2	Weak, little or no change
3	Weak, increasing (including frontogenesis)
4	Moderate, decreasing
5	Moderate, little or no change
6	Moderate, increasing
7	Strong, decreasing
8	Strong, little or no change
9	Strong, increasing

1144**F_m** ***Forecast strength of surface wind***Code
figureBeaufort
numberCode
figureBeaufort
number

0	0–3	5	8
1	4	6	9
2	5	7	10
3	6	8	11
4	7	9	12

1152**F_t** *Type of front*Code
figure

0	Quasi-stationary front at the surface
1	Quasi-stationary front above the surface
2	Warm front at the surface
3	Warm front above the surface
4	Cold front at the surface
5	Cold front above the surface
6	Occlusion
7	Instability line
8	Intertropical front
9	Convergence line

Note: Intertropical fronts shall be indicated by using the tropical section of the code form.

1162**F₁, F₂, etc.** *Intensity of points*Code
figure

1	Dots	}	weak
2	Dots and dashes		
3	Dashes		
4	Dots	}	moderate
5	Dots and dashes		
6	Dashes		
7	Dots	}	strong
8	Dots and dashes		
9	Dashes		

1200**f** *Wind speed derived from movement of cloud elements*Code
figure

0	0 to 9 m s ⁻¹
1	10 to 19 m s ⁻¹
2	20 to 29 m s ⁻¹
3	30 to 39 m s ⁻¹
4	40 to 49 m s ⁻¹
5	50 to 59 m s ⁻¹
6	60 to 69 m s ⁻¹
7	70 to 79 m s ⁻¹
8	80 to 89 m s ⁻¹
9	90 m s ⁻¹ or more
/	Undetermined

1236**f_e** *Speed of movement of echo pattern*Code
figure

0	0 to 9 km h ⁻¹
1	10 to 19 km h ⁻¹
2	20 to 29 km h ⁻¹
3	30 to 39 km h ⁻¹
4	40 to 49 km h ⁻¹
5	50 to 59 km h ⁻¹
6	60 to 69 km h ⁻¹
7	70 to 79 km h ⁻¹
8	80 to 89 km h ⁻¹
9	90 km h ⁻¹ or more
/	Undetermined

1300**G** *Period covered by forecast*Code
figure

0	Synopsis of meteorological conditions in the forecast area at the time of the beginning of the forecast period
1	Forecast valid for 3 hours
2	Forecast valid for 6 hours
3	Forecast valid for 9 hours
4	Forecast valid for 12 hours
5	Forecast valid for 18 hours
6	Forecast valid for 24 hours
7	Forecast valid for 48 hours
8	Forecast valid for 72 hours
9	Occasionally

1400**g** *Time of the observations used to compute the reported mean values of geopotential, temperature and humidity*Code
figure

1	0000 UTC
2	1200 UTC
3	0000 and 1200 UTC
4	0600 UTC
5	1800 UTC
6	0600 and 1800 UTC
7	0000, 1200 and either 0600 or 1800 UTC
8	0600, 1800 and either 0000 or 1200 UTC
9	0000, 0600, 1200 and 1800 UTC
/	Other hours

Note: The times of observation are one hour or less from the reported times.

1487**g_rg_r *Grid geometry and geographical support***

(G = geographical; C = Cartesian)

Code figure	Grid type	MAP PROJECTION		ORIGIN (OR REFERENCE POINT) DEFINED BY MEANS OF	
		Type	Latitude of true scale	Cartesian coordinate of the Pole	Geographical coordinate of origin (or of reference point)
01	G	—	—	—	X
02	C	Polar stereographic	60°	X	—
03	C	Polar stereographic	60°	—	X
04	C	Lambert's conformal	30° – 60°	X	—
05	C	Lambert's conformal	30° – 60°	—	X
06	C	Lambert's conformal	10° – 40°	X	—
07	C	Lambert's conformal	10° – 40°	—	X
08	C	Mercator	22.5°	—	X
99	Details specified in <i>Weather Reporting</i> (WMO-No. 9), Volume B (see NNN under centre F ₁ F ₂)				

1535**H_e *Altitude of echo top***

Code figure

0	0 to less than 2 km
1	2 to less than 4 km
2	4 to less than 6 km
3	6 to less than 8 km
4	8 to less than 10 km
5	10 to less than 12 km
6	12 to less than 14 km
7	14 to less than 16 km
8	16 to less than 18 km
9	18 km and above
/	Undetermined

1561

$\left. \begin{array}{l} H_1 \\ H_2 \\ H_3 \\ H_4 \\ H_5 \end{array} \right\}$ ***Maximum altitude of cloud tops***

Code
figure

0	3 000 m or less
1	Above 3 000 m to 4 500 m
2	Above 4 500 m to 6 000 m
3	Above 6 000 m to 7 500 m
4	Above 7 500 m to 9 000 m
5	Above 9 000 m to 10 500 m
6	Above 10 500 m to 12 000 m
7	Above 12 000 m to 13 500 m
8	Above 13 500 m to 15 000 m
9	Above 15 000 m

1600

h ***Height above surface of the base of the lowest cloud seen***

Code
figure

0	0 to 50 m
1	50 to 100 m
2	100 to 200 m
3	200 to 300 m
4	300 to 600 m
5	600 to 1 000 m
6	1 000 to 1 500 m
7	1 500 to 2 000 m
8	2 000 to 2 500 m
9	2 500 m or more, or no clouds
/	Height of base of cloud not known <i>or</i> base of clouds at a level lower and tops at a level higher than that of the station

Notes:

- (1) A height exactly equal to one of the values at the ends of the ranges shall be coded in the higher range, e.g. a height of 600 m shall be reported by code figure 5.
- (2) Due to the limitation in range of the cloud-sensing equipment used by an automatic station, the code figures reported for h could have one of the three following meanings:
 - (a) The actual height of the base of the cloud is within the range indicated by the code figure; or
 - (b) The height of the base of the cloud is greater than the range indicated by the code figure but cannot be determined due to instrumental limitations; or
 - (c) There are no clouds vertically above the station.

1677

$h_s h_s$ *Height of base of cloud layer or mass whose genus is indicated by C*

$h_t h_t$ *Height of the tops of the lowest clouds or height of the lowest cloud layer or fog*

Code figure	Metres	Code figure	Metres	Code figure	Metres
00	<30	34	1 020	67	5 100
01	30	35	1 050	68	5 400
02	60	36	1 080	69	5 700
03	90	37	1 110	70	6 000
04	120	38	1 140	71	6 300
05	150	39	1 170	72	6 600
06	180	40	1 200	73	6 900
07	210	41	1 230	74	7 200
08	240	42	1 260	75	7 500
09	270	43	1 290	76	7 800
10	300	44	1 320	77	8 100
11	330	45	1 350	78	8 400
12	360	46	1 380	79	8 700
13	390	47	1 410	80	9 000
14	420	48	1 440	81	10 500
15	450	49	1 470	82	12 000
16	480	50	1 500	83	13 500
17	510	51	Not used	84	15 000
18	540	52		85	16 500
19	570	53		86	18 000
20	600	54		87	19 500
21	630	55		88	21 000
22	660	56	1 800	89	>21 000
23	690	57	2 100	90	Less than 50 m
24	720	58	2 400	91	50 to 100 m
25	750	59	2 700	92	100 to 200 m
26	780	60	3 000	93	200 to 300 m
27	810	61	3 300	94	300 to 600 m
28	840	62	3 600	95	600 to 1 000 m
29	870	63	3 900	96	1 000 to 1 500 m
30	900	64	4 200	97	1 500 to 2 000 m
31	930	65	4 500	98	2 000 to 2 500 m
32	960	66	4 800	99	2 500 m or more, or no clouds
33	990				

Note: If the observed value is between two of the heights as given in the table, the code figure for the lower height shall be reported, except for code figures 90–99; in this decile, a value exactly equal to one of the heights at the ends of the ranges shall be coded in the higher range, e.g. a height of 600 m is reported by code figure 95.

1690

$h_B h_B h_B$	<i>Height of lowest level of turbulence</i>
$h_f h_f h_f$	<i>Altitude of the 0°C isotherm</i>
$h_i h_i h_i$	<i>Height of lowest level of icing</i>
$h_s h_s h_s$	<i>Height of base of cloud layer or mass, or observed or forecast vertical visibility</i>
$h_t h_t h_t$	<i>Altitude of cloud layer or mass</i>
$h_x h_x h_x$	<i>Altitude to which temperature and wind refer</i>

Code figure	Metres	Code figure	Metres
000	<30	100	3 000
001	30	110	3 300
002	60	120	3 600
003	90	etc.	etc.
004	120	990	29 700
005	150	999	30 000 or more
006	180		
007	210		
008	240		
009	270		
010	300		
011	330		
etc.	etc.		
099	2 970		

Notes:

- (1) The code is direct reading in units of 30 metres.
- (2) The code table shall be considered as a coding device in which certain code figures are assigned values. These are discrete values, not ranges. Any observation or forecast of values to be coded in the code table shall be made without regard to the code table. The coding is then accomplished according to the following rule: If the observed or forecast value is between two of the heights as given in the table, the code figure for the lower height shall be reported.

1700**I *Density of points***

Code figure	
1	Low
2	Medium
3	High

1731**I_a *Indicator for frequency or wave number***

Code figure	
0	Frequency (Hz)
1	Wave number (m ⁻¹)

1732**I_b** ***Indicator for directional or non-directional spectral wave data***Code
figure

- | | |
|---|-----------------|
| 0 | Non-directional |
| 1 | Directional |

1733**I_c** ***Type of forecast ice accretion on the external parts of aircraft***Code
figure

- | | |
|---|---------------------------------|
| 0 | No icing |
| 1 | Light icing |
| 2 | Light icing in cloud |
| 3 | Light icing in precipitation |
| 4 | Moderate icing |
| 5 | Moderate icing in cloud |
| 6 | Moderate icing in precipitation |
| 7 | Severe icing |
| 8 | Severe icing in cloud |
| 9 | Severe icing in precipitation |

1734**I_d** ***Indicator used to specify the hundreds of hectopascals figure (in Part A of TEMP, TEMP SHIP, TEMP DROP and TEMP MOBIL reports) or tens of hectopascals figure (in Part C of TEMP, TEMP SHIP, TEMP DROP and TEMP MOBIL reports) of the pressure relative to the last standard isobaric surface for which the wind is reported***Code
figure

Wind group included up to and including the following standard isobaric surfaces:

	Part A	Part C
1	100 hPa or 150 hPa*	10 hPa
2	200 hPa or 250 hPa**	20 hPa
3	300 hPa	30 hPa
4	400 hPa	—
5	500 hPa	50 hPa
6	—	—
7	700 hPa	70 hPa
8	850 hPa	—
9	925 hPa	—
0	1 000 hPa	—
/	No wind group is included for any standard isobaric surface	No wind group is included for any standard isobaric surface

* In this case (150 hPa), the wind group relating to the 100-hPa level shall also be included and coded as ///// except when 150 hPa is the highest standard isobaric surface reached by the sounding.

** In this case (250 hPa), the wind group relating to the 200-hPa level shall also be included and coded as ///// except when 250 hPa is the highest standard isobaric surface reached by the sounding.

1735**I_e** ***Intensity of echoes***

Code figure	Specification	Reflectivity (mm ⁶ m ⁻³)
0	Very weak	0 to 2.30 x 10
1	Very weak (estimated)	—
2	Weak	2.31 x 10 to 9.40 x 10 ²
3	Weak (estimated)	—
4	Moderate	9.41 x 10 ² to 3.70 x 10 ⁴
5	Moderate (estimated)	—
6	Strong	3.71 x 10 ⁴ to 5.00 x 10 ⁵
7	Strong (estimated)	—
8	Very strong	5.00 x 10 ⁵
9	Very strong (estimated)	—
/	Undetermined	

1741**I_j** ***Density of points***

Code figure	Specification	
0	1, 2 or 3 dots	
1	Weak	} Spread of source 10° or less
2	Moderate	
3	Strong	
4	Weak	} Spread of source 10° to 20°
5	Moderate	
6	Strong	
7	Weak	} Spread of source 20° to 40°
8	Moderate	
9	Strong	

1743**I_n** ***Possibility that plume will encounter change in wind direction and/or speed***

Code figure	Specification
0	No significant change expected within the next six hours
1	Anticipated significant change expected within the next six hours
2	Reserved
3	Missing value

1744***I_m Indicator for method of calculation of spectral data***Code
figure

1	Longuet–Higgins (1964)
2	Longuet–Higgins (F ₃ method)
3	Maximum likelihood method
4	Maximum entropy method
5–9	Reserved

1747***I_p Indicator for type of platform***Code
figure

0	Sea station
1	Automatic data buoy
2	Aircraft
3	Satellite

1751***I_s Ice accretion on ships***Code
figure

1	Icing from ocean spray
2	Icing from fog
3	Icing from spray and fog
4	Icing from rain
5	Icing from spray and rain

1765***I₄ Data-processing technique used***Code
figure

0	Processing technique not specified
1	Clear path, using automated statistical regression
2	Partly cloudy path, using automated statistical regression
3	Cloudy path, using automated statistical regression
4	Clear path, using automated statistical regression with interactive quality control
5	Partly cloudy path, using automated statistical regression with interactive quality control
6	Cloudy path, using automated statistical regression with interactive quality control
7–9	Reserved

Notes:

- (1) Clear path means the sounding has been generated from clear radiances derived from actual clear spot measurements. Tropospheric and stratospheric HIRS data, as well as MSU and SSU data, have been used.
- (2) Partly cloudy path means the sounding has been generated from clear radiances which have been calculated from partly cloudy spots. Tropospheric and stratospheric HIRS data, as well as MSU and SSU data, have been used.
- (3) Cloudy path means the sounding has been generated only from stratospheric HIRS data, MSU data, and SSU data. Tropospheric HIRS data have not been used because of cloudy conditions.

1770**I_XI_XI_X Instrument type for XBT, with fall rate equation coefficients**

(See Common Code table C-3 in Attachment I.)

1800**i Intensity or character of the weather element w_e (type of weather)**(The column selected from this table depends on the code figures used for symbol w_e)

Code figure	Height of base of significant cloud in metres	Visibility in metres	Wind force (Beaufort)	Icing	Turbulence	Squalls	Snow cover in centimetres
0	Less than 50	Less than 50	10	No specification	Not specified	No specification	No snow
1	50–99	50–199	11	Light	Light	Rain, few	Up to 2
2	100–199	200–499	12	Moderate	Moderate	Rain, scattered but numerous	Up to 5
3	200–299	500–999	3	Severe	Severe	Rain, very numerous	Up to 10
4	300–599	1 000–1 999	4	Light	Light	Snow, few	Up to 15
5	600–999	1 000–3 999	5	Moderate	Moderate	Snow, scattered but numerous	Up to 25
6	1 000–1 499	4 000–9 999	6	Severe	Severe	Rain and snow mixed, few	Up to 50
7	1 500–1 999	10 000–19 999	7			Rain and snow mixed, few	Up to 100
8	2 000–2 499	20 000–49 999	8			Rain and snow, scattered but numerous	Up to 200
9	2 500 or more, or no clouds	50 000 or more	9			Rain and snow, very numerous	200 or more

Note: When $w_e = 8$ = saturation, 0 shall be reported for i.**1806****i_E Indicator of type of instrumentation for evaporation measurement or type of crop for which evapotranspiration is reported**

Code figure	Instrumentation or crop type	Type of data
0	USA open pan evaporimeter (without cover)	Evaporation
1	USA open pan evaporimeter (mesh covered)	
2	GGI-3000 evaporimeter (sunken)	
3	20-m ² tank	
4	Others	Evapotranspiration
5	Rice	
6	Wheat	
7	Maize	
8	Sorghum	
9	Other crops	

1819***i_R*** ***Indicator for inclusion or omission of precipitation data***

Code figure	Precipitation data are reported:	Group 6RRRt _R is:
0	In Sections 1 and 3	Included in both sections
1	In Section 1	Included
2	In Section 3	Included
3	In none of the two Sections 1 and 3	Omitted (precipitation amount = 0)
4	In none of the two Sections 1 and 3	Omitted (precipitation amount not available)

1833***i_c*** ***Indicator for units of sea-surface current speed***

Code figure	
0	Metres per second
1	Knots
9	No sea-current data available

1840***i_h*** ***Indicator of sign and unit of elevation/altitude***

Code figure	
1	Elevation at/or above sea level, in metres
2	Elevation at/or above sea level, in feet
3	Elevation below sea level, in metres
4	Elevation below sea level, in feet
5	Altitude of aircraft, in tens of metres
6	Altitude of aircraft, in tens of feet
7	Negative altitude of aircraft, in tens of metres
8	Negative altitude of aircraft, in tens of feet

Note: In code figures 5 through 8, aircraft altitude is reported with reference to the standard datum plane 1013.25 hPa (29.92 inches of mercury).

1841***i_j*** ***Indicator for units of wind speed and height or pressure in the jet-stream core***

Code figure		
0	Wind in m s ⁻¹	Geopotential of jet-stream core in hundreds of standard geopotential metres
1	Wind in km h ⁻¹	
2	Wind in knots	
4	Wind in m s ⁻¹	Pressure in whole hectopascals
5	Wind in km h ⁻¹	
6	Wind in knots	

1845***i_m*** ***Indicator for units of elevation, and confidence factor for accuracy of elevation***

Code figure	Units used	Confidence factor
1	Metres	Excellent (within 3 metres)
2	Metres	Good (within 10 metres)
3	Metres	Fair (within 20 metres)
4	Metres	Poor (more than 20 metres)
5	Feet	Excellent (within 10 feet)
6	Feet	Good (within 30 feet)
7	Feet	Fair (within 60 feet)
8	Feet	Poor (more than 60 feet)

1851***i_s*** ***Sign indicator for the data in Section 3***

Code figure	
1	<i>s_x</i> is included
2	<i>s_x</i> is not included; all values positive
3	<i>s_x</i> is not included; all values negative
4	<i>s_x</i> is not included; all values of first element are positive, all values of second element are negative
5	<i>s_x</i> is not included; all values of first element are negative, all values of second element are positive
6	<i>s_x</i> is not included; when the value is negative, the last digit is odd, whereas, when the value is positive, the last digit is even

Note: In the case of *i_s* = 6, the absolute values have been increased by 1, if necessary, to obtain the correct sign indicator.

1853***i_u*** ***Indicator for units of wind speed and type of instrumentation***

Code figure	Units used	Instruments certified or otherwise
0	Metres per second	Ships with uncertified instruments
1	Knots	
3	Metres per second	Land stations, and ships with certified instruments
4	Knots	

1855***i_w*** ***Indicator for source and units of wind speed***

Code figure		
0	Wind speed estimated	Wind speed in metres per second
1	Wind speed obtained from anemometer	
3	Wind speed estimated	Wind speed in knots
4	Wind speed obtained from anemometer	

1857***i_y*** ***Indicator to specify type of reading***Code
figure

1	Maximum/minimum thermometers
2	Automatic weather station
3	Thermograph

1859***i_z*** ***Stability index***Code
figure

0	No index available
1	Total totals
2	Showalter
3	KO-index
4	Faust index
5–9	Reserved

1860***i_x*** ***Indicator for type of station operation (manned or automatic) and for present and past weather data***Code
figureType of station
operationGroup 7wwW₁W₂ or 7w_aw_aW_{a1}W_{a2}

1	Manned	Included
2	Manned	Omitted (no significant phenomenon to report)
3	Manned	Omitted (no observation, data not available)
4	Automatic	Included using Code tables 4677 and 4561
5	Automatic	Omitted (no significant phenomenon to report)
6	Automatic	Omitted (no observation, data not available)
7	Automatic	Included using Code tables 4680 and 4531

Note: Manned station operations use only the group 7wwW₁W₂ and indicator *i_x* = 1, 2 and 3. Automatic station operations normally use the group 7w_aw_aW_{a1}W_{a2} and indicator *i_x* = 5, 6 and 7. However, only when an automatic station operation is sufficiently sophisticated and able to cope automatically with Code tables 4677 and 4561 should the group 7wwW₁W₂ and indicator *i_x* = 4 be used.

1861***i₀*** ***Intensity of the phenomenon***Code
figure

0	Slight
1	Moderate
2	Heavy or strong

1863

i₂ **Zone type indicator****zzz** **Zone specification****0i₂zzz****00000** Up to the turning point indicated by the first group QL_aL_aL_oL_o which appears between the index numbers at the beginning of the message**01QL_aL_a** Up to latitude L_aL_a**02QL_oL_o** Up to longitude L_oL_o**04nnn** Up to a point at a distance of nnn kilometres from preceding point**050ZZ** For the area indicated in 5° zone numbers**06QL_aL_a** At latitude L_aL_a**07QL_oL_o** At longitude L_oL_o**09nnn** At a point at a distance of nnn kilometres from preceding point

1864

i₃ **Indicator for supplementary phenomena****nnn** **Specifications related to supplementary phenomena****9i₃nnn****91P₂P₂P₂** Forecast lowest mean sea pressure**92F_tL_aL_a** Type of front and its position (track of aircraft approximately N–S)**93F_tL_oL_o** Type of front and its position (track of aircraft approximately E–W)**94F_tGG** Type of front and time of passage**951//** Gradual change along the route**952L_aL_a** Change at latitude L_aL_a north along the route**953L_aL_a** Change at latitude L_aL_a south along the route**954L_oL_o** Change at longitude L_oL_o east along the route**955L_oL_o** Change at longitude L_oL_o west along the route

} ROFOR only*

96GGG_p (a) When G_p = 0: a self-contained part of the forecast beginning at GG. All prior forecast conditions are superseded(b) When G_p = 1 to 4: change at either a regular or irregular rate at an unspecified time within the period beginning at GG and indicated by G_p**97GGG_p** Frequent or infrequent temporary fluctuations taking place within the period indicated by G_p**9999C₂** (a) When used in combination with 99GGG_p: probability C₂ of occurrence of an alternative value of a forecast element, indicated in tens of per cent(b) When used in combination with 97GGG_p: probability C₂ of occurrence of temporary fluctuation, indicated in tens of per cent**99GGG_p** Used in combination with 9999C₂: time period G_p beginning at GG that the alternative value of a forecast element may occur

* In ROFOR, such a change group must be qualified by a change group relative to time.

Note: Local variations in ARFOR and ROFOR may be described, if necessary, by the following expressions:

LOC – locally (LOC, when used, will always be accompanied by plain language sufficient to identify the locality in which the phenomenon is expected)

LAN – inland

COT – at the coast

MAR – at sea

VAL – in valleys

CIT – near or over large towns

MON – above high ground or mountains

SCT – scattered (SCT is used when the phenomenon is expected to be scattered in space or time or in both)

(Code table 1864 – continued)

Plain-language alternative terminology for the group 9i₃nnn

91P ₂ P ₂ P ₂	Forecast lowest QFF (e.g. "Forecast QFF 1002")	
92F _t L _a L _a	The term FRONT should be used; the type is not normally designated; e.g. "FRONT 40 N"	
93F _t L _o L _o	The term FRONT should be used; the type is not normally designated; e.g. "FRONT 30 E"	
94F _t GG	The term FRONT should be used; the type is not normally designated; e.g. "FRONT 1200 UTC"	
951//	The term BECMG (without the time group) should be used for this type of change	} ROFOR only
952L _a L _a	The form FM L _a L _a N should be used for this type of change where LaLa indicates the latitude (north) at which the change takes place	
953L _a L _a	The form FM L _a L _a S should be used for this type of change where LaLa indicates the latitude (south) at which the change takes place	
954L _o L _o	The form FM L _o L _o E should be used for this type of change where LoLo indicates the longitude (east) at which the change takes place	
955L _o L _o	The form FM L _o L _o W should be used for this type of change where LoLo indicates the longitude (west) at which the change takes place	
96GGG _p	(a) The form FMGG should be used to indicate the beginning of self-contained part of the forecast indicated by GG. All forecast conditions before FMGG are superseded by the conditions indicated thereafter (b) The form BECMG GGG _e G _e should be used to indicate a change to forecast meteorological conditions expected to occur at either a regular or irregular rate at an unspecified time within the period beginning at GG and ending at G _e G _e . The duration of the period beginning at GG and ending at G _e G _e shall normally not exceed two hours and in any case shall not exceed four hours	
97GGG _p	The form TEMPO GGG _e G _e should be used to indicate frequent or infrequent temporary fluctuations to forecast meteorological conditions which are expected to last less than one hour in each instance and, in the aggregate cover, less than half of the period beginning at GG and ending at G _e G _e	
9999C ₂	The form PROB (per cent) should be used for this group, either followed by GGG _e G _e to indicate the probability of occurrence of an alternative value of a forecast element (e.g. PROB30 1216), or followed by TEMPO GGG _e G _e to indicate the probability of occurrence of temporary fluctuations (e.g. PROB30 TEMPO 1216)	

Pictorial illustration of changes or fluctuations

(with time as abscissa and, for example, with h_sh_sh_s as ordinate in the diagrams)96GGG_p – Change at specified time (G_p = 0)

Example

96GGG_p – Change at specified time (G_p = 0)

Example

96GGG_p – Change at unspecified time within indicated time period (G_p = 1 to 4)

Example (a)
(regular change
throughout
whole period)

CODE TABLES

(Code table 1864 – continued)

Example (b)
(irregular change
throughout part
or whole of period)

Example (c)
(regular change
at unspecified
time throughout
period)

97GGG_p – Temporary fluctuation(s)

Example (a)

Example (b)*

*1 + 2 + 3 = should be less than half the time indicated by G_p.

**Examples show deteriorating conditions. For improvements,
the examples should be taken upside down.**

2061

j_1 **Supplementary information indicator**

$j_2 j_3 j_4$ **Specifications relating to supplementary information**

$j_5 j_6 j_7 j_8 j_9$ **Supplementary group which follows $5 j_1 j_2 j_3 j_4$**

(a)

Code figure	j_1	j_2	j_3	j_4
0 1 2 3	Tens figure of evaporation or evapotranspiration	Units figure of evaporation or evapotranspiration	Tenths figure of evaporation or evapotranspiration	Indicator of type of instrumentation for evaporation measurement or type of crop for which evapotranspiration is reported
4	Temperature change data indicator	Period between the time of observation and the time of temperature change	Sign of temperature change	Amount of temperature change
5	Indicator for sunshine*	Tens figure of duration of sunshine. $j_2 = 3$ indicates that $j_3 j_4$ reports duration of sunshine in past hour	Units figure of duration of sunshine	Tenths figure of duration of sunshine
	Indicates the following group $j_5 j_6 j_7 j_8 j_9$ reports radiation	$j_2 = 4$ indicates the following group $4 j_6 j_7 j_8 j_9$ reports radiation during the previous hour. $j_2 = 5$ indicates the following group $5 j_6 j_7 j_8 j_9$ reports radiation during the preceding 24 hours	$j_3 = 0$	$j_4 = 7$ indicates the following group reports net short-wave radiation. $j_4 = 8$ indicates the following group reports direct solar radiation
6	Indicator for data on direction of cloud drift	Direction from which C_L clouds are moving	Direction from which C_M clouds are moving	Direction from which C_H clouds are moving
7	Indicator for data on direction and elevation of cloud	Type of orographic clouds or of clouds with vertical development	Direction in which these clouds are seen	Elevation angle of the top of these clouds
8 9	Indicator for data on surface pressure change (8 – positive or zero change; 9 – negative change)	Tens figure of surface pressure change	Units figure of surface pressure change	Tenths figure of surface pressure change

* In case of $j_1 = 5$, see Regulation 12.4.7.4.2.

(b)

Code figure	j_5	j_6	j_7	j_8	j_9
0 1	Sign of net radiation	Thousands figure of net radiation	Hundreds figure of net radiation	Tens figure of net radiation	Units figure of net radiation
2 3 4 5 6 7 8 9	Indicator of type of solar or terrestrial radiation (code figures 0–6 used, 7–9 not used)	Thousands figure of solar or terrestrial radiation	Hundreds figure of solar or terrestrial radiation	Tens figure of solar or terrestrial radiation	Units figure of solar or terrestrial radiation

2100**K** *Effect of the ice on navigation*Code
figure

- | | |
|---|---|
| 0 | Navigation unobstructed |
| 1 | Navigation slightly impeded for unstrengthened ships |
| 2 | Navigation difficult for unstrengthened ships and slightly impeded for strengthened ships |
| 3 | Navigation difficult for strengthened ships |
| 4 | Navigation very difficult for strengthened ships |
| 5 | Navigation possible for strengthened ships only with ice-breaker assistance |
| 6 | Channel open in the solid ice |
| 7 | Navigation temporarily closed |
| 8 | Navigation closed |
| 9 | Navigation conditions unknown, e.g. owing to bad weather |

2200**k** *Indicator for specifying the half-degrees of latitude and longitude*Code
figure

- | | | |
|----|---|---|
| 0 | Take $L_a L_a L_o L_o$ as sent | } east longitude $0^\circ - 99^\circ$
or
west longitude $100^\circ - 180^\circ$ |
| 1 | Add $\frac{1}{2}$ degree to $L_a L_a$ | |
| 2 | Add $\frac{1}{2}$ degree to $L_o L_o$ | |
| 3 | Add $\frac{1}{2}$ degree to $L_a L_a$ and $L_o L_o$ | |
| 4* | Whole degrees | |
| 5 | Take $L_a L_a L_o L_o$ as sent | } west longitude $0^\circ - 99^\circ$
or
east longitude $100^\circ - 180^\circ$ |
| 6 | Add $\frac{1}{2}$ degree to $L_a L_a$ | |
| 7 | Add $\frac{1}{2}$ degree to $L_o L_o$ | |
| 8 | Add $\frac{1}{2}$ degree to $L_a L_a$ and $L_o L_o$ | |
| 9* | Whole degrees | |

* When $k = 4$ or 9 , the values of $L_a L_a$ and $L_o L_o$ are accurate to the nearest whole degree only; for all other values of k , the accuracy is to the nearest half-degree.

2262**k₁** *Indicator for digitization*Code
figure

- | | |
|---|---|
| 7 | Values at selected depths (data points fixed by the instrument or selected by any other method) |
| 8 | Values at significant depths (data points taken from traces at significant depths) |

2263**k₂** *Method of salinity/depth measurement*Code
figure

- | | |
|---|--|
| 0 | No salinity measured |
| 1 | In situ sensor, accuracy better than $0.02^{0/00}$ |
| 2 | In situ sensor, accuracy less than $0.02^{0/00}$ |
| 3 | Sample analysis |

2264**k₃ *Duration and time of current measurement (vector or Doppler current profiling method)***Code
figure

1	Instantaneous	}	between H-1 and H
2	Averaged over 3 minutes or less		
3	Averaged over more than 3 minutes, but 6 at the most		
4	Averaged over more than 6 minutes, but 12 at the most		
5	Instantaneous	}	between H-2 and H-1
6	Averaged over 3 minutes or less		
7	Averaged over more than 3 minutes, but 6 at the most		
8	Averaged over more than 6 minutes, but 12 at the most		
9	Vector or Doppler current profiling method not used		

Note: H = time of observation.

2265**k₄ *Period of current measurement (drift method)***Code
figure

1	1 hour or less
2	More than 1 hour but 2 at the most
3	More than 2 hours but 4 at the most
4	More than 4 hours but 8 at the most
5	More than 8 hours but 12 at the most
6	More than 12 hours but 18 at the most
7	More than 18 hours but 24 at the most
9	Drift method not used

2266**k₅ *Indicator for the method of current measurement***Code
figure

0	Reserved
1*	ADCP (Acoustic Doppler Current Profiler)
2	GEK (Geomagnetic ElectroKinetograph)
3	Ship's set and drift determined by fixes 3-6 hours apart
4	Ship's set and drift determined by fixes more than 6 hours but less than 12 hours apart
5	Drift of buoy
6	ADCP (Acoustic Doppler Current Profiler)

* This entry should not be used. Code figure 6 should be used instead.

2267

k₆ *Method of removing the velocity and motion of the ship or buoy from current measurement*

Code
figure

0	Ship's motion removed by averaging	}	Ship's velocity removed by bottom tracking
1	Ship's motion removed by motion compensation		
2	Ship's motion not removed		
3	Ship's motion removed by averaging	}	Ship's velocity removed by navigation
4	Ship's motion removed by motion compensation		
5	Ship's motion not removed		
6	Doppler current profiling method not used		
7–9	Reserved		

Note: Code figures 0, 1, 2 and 6 are also used for drifting buoys.

2300

L *Estimated level of wind data*

Code
figure

2	Low-cloud level
5	Middle-cloud level
8	High-cloud level

2382

L_iL_i, L_jL_j *Type of line or feature being described*

Code
figure

00	No specification
01	North-east of following line*
02	East of following line*
03	South-east of following line*
04	South of following line*
05	South-west of following line*
06	West of following line*
07	North-west of following line*
08	North of following line*
09	Within following lines*
10	Land
11	Radar
12	Satellite
13	Limits of observation
14	Limits of analysis
15	Estimated
16	Compacted edge
17	Diffused edge
18	Area of greater concentration
19	Area of lesser concentration

CODE TABLES

(Code table 2382 – continued)

21	Ice edge
22	Concentration boundary
23	Fast ice
24	Lead
25	Polynya
26	Belt
27	Patch
28	Field
29	Ridged ice zone
30	Fracture zone
31	Iceberg
32	Scattered icebergs
33	Group of icebergs
34	Ice island
35	(Available for expansion)
50	Whole visual observed area
51	Whole visual observed area outside pack-ice area

Note: If only one set of code figure L_iL_i is used, L_jL_j shall be coded as 00.

* The line indicated by the position groups following the group 6 $L_iL_iL_jL_j$.

2538

M_h *Character of air mass*

Code
figure

0	No specification, or indeterminate
1	Continental (c)
2	Maritime (m)

2551

M_s *Source region of air mass*

Code
figure

0	No specification, or indeterminate
1	Arctic (A)
2	Polar (P)
3	Tropical (T)
4	Equatorial (E)
5	Superior (S)

2552**M_t** *Thermodynamic character of air mass*Code
figure

0	No specification	
1	Indeterminate	} If <i>not</i> followed by another 33M _h M _s M _t group, means only one air mass present; if followed by another 33M _h M _s M _t group, means “mixed” with air mass described in the second group
2	Cold (k)	
3	Warm (w)	
4	Indeterminate	} Is followed by another 33M _h M _s M _t group, the air mass reported in the first group being above the air mass of the second group
5	Cold (k)	
6	Warm (w)	
7	Indeterminate	} Is followed by another 33M _h M _s M _t group, the air mass in the first group being “transitional” or “becoming” the air mass in the second group
8	Cold (k)	
9	Warm (w)	

2555**M_w** *Waterspout(s), tornadoes, whirlwinds, dust devils*Code
figure

0	Waterspout(s) within 3 km of station
1	Waterspout(s) more than 3 km from station
2	Tornado clouds within 3 km of station
3	Tornado clouds more than 3 km from station
4	Whirlwinds of slight intensity
5	Whirlwinds of moderate intensity
6	Whirlwinds of severe intensity
7	Dust devils of slight intensity
8	Dust devils of moderate intensity
9	Dust devils of severe intensity

2562**M₁** *Month when the period covered by the forecast begins***M₂** *Month when the period covered by the forecast ends*Code
figure

0	Current month
1	First month after the current month
2	Second month after the current month
3	Third month after the current month
4	Fourth month after the current month
5	Fifth month after the current month
6	Sixth month after the current month
7	Seventh month after the current month
8	Eighth month after the current month
9	Ninth month after the current month

CODE TABLES

2582

M_iM_i *Identification letters of the report***M_jM_j** *Identification letters of the part of the report or the version of the code form*

Code form	M _i M _i				M _j M _j				
	Land station	Sea station	Aircraft	Satellite	Part A	Part B	Part C	Part D	No distinction
FM 12-XIV Ext. SYNOP	AA								XX
FM 13-XIV Ext. SHIP		BB							XX
FM 14-XIV Ext. SYNOP MOBIL	OO								XX
FM 18-XII BUOY		ZZ							YY
FM 20-VIII RADOB	FF	GG			AA	BB			
FM 32-XI Ext. PILOT	PP				AA	BB	CC	DD	
FM 33-XI Ext. PILOT SHIP		QQ			AA	BB	CC	DD	
FM 34-XI Ext. PILOT MOBIL	EE				AA	BB	CC	DD	
FM 35-XI Ext. TEMP	TT				AA	BB	CC	DD	
FM 36-XI Ext. TEMP SHIP		UU			AA	BB	CC	DD	
FM 37-XI Ext. TEMP DROP			XX		AA	BB	CC	DD	
FM 38-XI Ext. TEMP MOBIL	II				AA	BB	CC	DD	
FM 39-VI ROCOB	RR								XX
FM 40-VI ROCOB SHIP		SS							XX
FM 41-IV CODAR			LL						XX
FM 62-VIII Ext. TRACKOB		NN							XX
FM 63-IX BATHY		JJ							XX
FM 63-X Ext. BATHY		JJ							YY
FM 63-XI Ext. BATHY		JJ							VV
FM 64-IX TESAC		KK							XX
FM 64-XI Ext. TESAC		KK							YY
FM 65-XI Ext. WAVEOB		MM							XX
FM 67-VI HYDRA	HH								XX
FM 85-IX SAREP	CC	DD			AA	BB			
FM 86-XI SATEM				VV	AA	BB	CC	DD	
FM 87-XI SARAD				WW					XX
FM 88-XI SATOB				YY					XX

2590

MMM *Number of Marsden square in which the station is situated at the time of observation*

180°	170°	160°	150°	140°	130°	120°	110°	100°	90°	80°	70°	60°	50°	40°	30°	20°	10°	0°	10°	20°	30°	40°	50°	60°	70°	80°	90°	100°	110°	120°	130°	140°	150°	160°	170°	180°		
270	269	268	267	266	265	264	263	262	261	260	259	258	257	256	255	254	253	288	287	286	285	284	283	282	281	280	279	278	277	276	275	274	273	272	271			
234	233	232	231	230	229	228	227	226	225	224	223	222	221	220	219	218	217	252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235			
																		216	215	214	213	212	211	210	209	208	207	206	205	204	203	202	201	200	199			
																		180	179	178	177	176	175	174	173	172	171	170	169	168	167	166	165	164	163			
																		144	143	142	141	140	139	138	137	136	135	134	133	132	131	130	129	128	127			
	90	89	88	87	86	85	84	83	82	81	80	79	78	77	76	75	74	73	108	107	106	105	104	103	102	101	100	99	98	97	96	95	94	93	92	91		
	54	53	52	51	50	49	48	47	46	45	44	43	42	41	40	39	38	37	72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57	56	55		
	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19		
	317	316	315	314	313	312	311	310	309	308	307	306	305	304	303	302	301	300	335	334	333	332	331	330	329	328	327	326	325	324	323	322	321	320	319	318		
	353	352	351	350	349	348	347	346	345	344	343	342	341	340	339	338	337	336	371	370	369	368	367	366	365	364	363	362	361	360	359	358	357	356	355	354		
	389	388	387	386	385	384	383	382	381	380	379	378	377	376	375	374	373	372	406	405	404	403	402	401	400	399	398	397	396	395	394	393	392	391	390			
	425	424	423	422	421	420	419	418	417	416	415	414	413	412	411	410	409	408	443	442	441	440	439	438	437	436	435	434	433	432	431	430	429	428	427	426		
	461	460	459	458	457	456	455	454	453	452	451	450	449	448	447	446	445	444	479	478	477	476	475	474	473	472	471	470	469	468	467	466	465	464	463	462		
	497	496	495	494	493	492	491	490	489	488	487	486	485	484	483	482	481	480	515	514	513	512	511	510	509	508	507	506	505	504	503	502	501	500	499	498		
	533	532	531	530	529	528	527	526	525	524	523	522	521	520	519	518	517	516	551	550	549	548	547	546	545	544	543	542	541	540	539	538	537	536	535	534		

Note: For polar zones, see following page.

CODE TABLES

(Code table 2590 – continued)

North of 80°	918	917	916	915	914	913	912	911	910	909	908	907	906	905	904	903	902	901	936	935	934	933	932	931	930	929	928	927	926	925	924	923	922	921	920	919	
	<div><div><div>West longitudes</div><div>East longitudes</div></div></div>																																				
	180°	170°	160°	150°	140°	130°	120°	110°	100°	90°	80°	70°	60°	50°	40°	30°	20°	10°	0°	10°	20°	30°	40°	50°	60°	70°	80°	90°	100°	110°	120°	130°	140°	150°	160°	170°	180°
70°–80° South	569	568	567	566	565	564	563	562	561	560	559	558	557	556	555	554	553	552	587	586	585	584	583	582	581	580	579	578	577	576	575	574	573	572	571	570	
South of 80°S	605	604	603	602	601	600	599	598	597	596	595	594	593	592	591	590	589	588	623	622	621	620	619	618	617	616	615	614	613	612	611	610	609	608	607	606	

CODE TABLES

(Code table 2590 – continued)

Note: The number to be coded for $U_{La}U_{Lo}$ in the position verifying group $MMMU_{La}U_{Lo}$ is obtained by combining the second figure for L_a and the third figure for L_o in the reported position ($L_aL_aL_a Q_cL_oL_oL_o$). This number $U_{La}U_{Lo}$ is the number of the one-degree subdivision of the Marsden 10-degree square in which the ship is located at the time of observation.

When the ship is on the boundary between two (or four) 10-degree Marsden squares, the number to be coded for MMU is that of the Marsden 10-degree square in which the one-degree subdivision whose number is $U_{La}U_{Lo}$, as defined above, corresponds to the ship's position.

When the ship is on the meridian 0° or 180° , as well as on the Equator, the number used for reporting Q_c shall be taken into account for determining the relevant number of the Marsden 10-degree square.

Examples:

- (1) For a ship located at 42.3°N and 30.0°W , the position is coded as follows:

$Q_c = 7$, $L_aL_aL_a = 423$, $L_oL_oL_o = 0300$

$U_{La}U_{Lo}$ is therefore **20**. The ship is on the boundary line between Marsden squares 147 and 148. The relevant scheme of the annex ($Q_c = 7$) shows that the one-degree subdivision corresponding to the ship's position would be numbered 29 in Marsden square 147 and **20** in Marsden square 148. MMU is therefore to be coded 148.

- (2) For a ship located at 40.0°S and 120.0°E , the position is coded as follows:

$Q_c = 3$, $L_aL_aL_a = 400$, $L_oL_oL_o = 1200$

$U_{La}U_{Lo}$ is therefore **00**. The ship is on the boundary point between Marsden squares 431, 432, 467 and 468. The relevant scheme of the annex ($Q_c = 3$) shows that the one-degree subdivision corresponding to the ship's position would be 90 in Marsden square 431, 99 in Marsden square 432, **00** in Marsden square 467, and 09 in Marsden square 468. MMU is therefore to be coded 467.

(See annex.)

CODE TABLES

(Code table 2590 – continued)

ANNEX

Subdivisions of the Marsden 10-degree squares into one-degree squares for the eight octants (Q) of the globe

WEST

99	98	97	96	95	94	93	92	91	90
89									80
79									70
69									60
59									50
49									40
39									30
29									20
19									10
09	08	07	06	05	04	03	02	01	00

$Q_c = 7$

EAST

90	91	92	93	94	95	96	97	98	99
80									89
70									79
60									69
50									59
40									49
30									39
20									29
10									19
00	01	02	03	04	05	06	07	08	09

$Q_c = 1$

NORTH

09	08	07	06	05	04	03	02	01	00
19									10
29									20
39									30
49									40
59									50
69									60
79									70
89									80
99	98	97	96	95	94	93	92	91	90

$Q_c = 5$

00	01	02	03	04	05	06	07	08	09
10									19
20									29
30									39
40									49
50									59
60									69
70									79
80									89
90	91	92	93	94	95	96	97	98	99

$Q_c = 3$

SOUTH

2600**m *Movement***Code
figure

0	No specification
1	Stationary
2	Little change
3	Becoming stationary
4	Retarding
5	Curving to left
6	Recurving
7	Accelerating
8	Curving to right
9	Expected to recurve

2604**m_S *Averaging period for salinity*****m_T *Averaging period for sea temperature*****m_C *Averaging period for surface current direction and speed***Code
figure

0	Spot values
1	Less than 15 minutes
2	From 15 to 45 minutes
3	More than 45 minutes
9	Data not available

2649**m_r *Method of reducing data***Code
figure

1	Manually – Nomogram
2	Electronic computer
9	Other method

Note: Code figure 1 shall be reported if all, or any portion, of the data reduction was manual. Code figure 2 shall be reported only when all the data reduction was by electronic computer.

2650**m_s *Stage of melting***Code
figure

0	No melt
1	Discoloured ice
2	Flooded ice

CODE TABLES

(Code table 2650 – continued)

3	Few puddles
4	Many puddles
5	Puddles with few thaw holes
6	Puddles with many thaw holes
7	Thaw holes, no puddles
8	Rotten ice
9	Refreezing/refrozen puddles
/	Undetermined or unknown

2677

mm *Procedure or model used to generate the data field*

Code
figure

00	Subjective analysis
01–09	Subjective forecast
10–19	Objective (numerical) analysis
20–29	Barotropic (one layer) numerical forecast based on the primitive equations
30–39	Barotropic (one layer) numerical forecast based on other than the primitive equations
40–59	Baroclinic (multilayer) numerical forecast based on the primitive equations
60–79	Baroclinic (multilayer) numerical forecast based on other than the primitive equations
80–98	Other procedures or models
99	Not mentioned

Note: Detailed specifications of each procedure or model are contained in *Weather Reporting* (WMO-No. 9), Volume B.

2700

N *Total cloud cover*

N_h *Amount of all the C_L cloud present or, if no C_L cloud is present, the amount of all the C_M cloud present*

N_s *Amount of individual cloud layer or mass whose genus is indicated by C*

N' *Amount of cloud whose base is below the level of the station*

Code
figure

0	0	0
1	1 okta or less, but not zero	$\frac{1}{10}$ or less, but not zero
2	2 oktas	$\frac{2}{10} - \frac{3}{10}$
3	3 oktas	$\frac{4}{10}$
4	4 oktas	$\frac{5}{10}$
5	5 oktas	$\frac{6}{10}$
6	6 oktas	$\frac{7}{10} - \frac{8}{10}$
7	7 oktas or more, but not 8 oktas	$\frac{9}{10}$ or more, but not $\frac{10}{10}$
8	8 oktas	$\frac{10}{10}$
9	Sky obscured by fog and/or other meteorological phenomena	
/	Cloud cover is indiscernible for reasons other than fog or other meteorological phenomena, or observation is not made	

Note: For use of (/), see Regulation 12.1.4.

2745**N_m** *Cloud conditions over mountains and passes*Code
figure

- | | |
|---|---|
| 0 | All mountains open, only small amounts of cloud present |
| 1 | Mountains partly covered with detached clouds (not more than half the peaks can be seen) |
| 2 | All mountain slopes covered, peaks and passes free |
| 3 | Mountains open on observer's side (only small amounts of cloud present), but a continuous wall of cloud on the other side |
| 4 | Clouds low above the mountains, but all slopes and mountains open (only small amounts of cloud on the slopes) |
| 5 | Clouds low above the mountains, peaks partly covered by precipitation trails or clouds |
| 6 | All peaks covered but passes open, slopes either open or covered |
| 7 | Mountains generally covered but some peaks free, slopes wholly or partially covered |
| 8 | All peaks, passes and slopes covered |
| 9 | Mountains cannot be seen owing to darkness, fog, snowstorm, precipitation, etc. |

2752**N_t** *Condensation trails*Code
figure

- | | |
|---|--|
| 5 | Non-persistent condensation trails |
| 6 | Persistent condensation trails covering less than $\frac{1}{8}$ of the sky |
| 7 | Persistent condensation trails covering $\frac{1}{8}$ of the sky |
| 8 | Persistent condensation trails covering $\frac{2}{8}$ of the sky |
| 9 | Persistent condensation trails covering $\frac{3}{8}$ or more of the sky |

2754**N_v** *Cloud conditions observed from a higher level*Code
figure

- | | |
|---|--|
| 0 | No cloud or mist |
| 1 | Mist, clear above |
| 2 | Fog patches |
| 3 | Layer of slight fog |
| 4 | Layer of thick fog |
| 5 | Some isolated clouds |
| 6 | Isolated clouds and fog below |
| 7 | Many isolated clouds |
| 8 | Sea of clouds |
| 9 | Bad visibility obscuring the downward view |

CODE TABLES

2776

N_eN_e *Sequential number of the 60 × 60 km square in the radar coordinate grid*

					N						
	00	01	02	03	04	↑	05	06	07	08	09
	10	11	12	13	14		15	16	17	18	19
	20	21	22	23	24		25	26	27	28	29
	30	31	32	33	34		35	36	37	38	39
W ←	40	41	42	43	44	+	45	46	47	48	49 → E
	50	51	52	53	54		55	56	57	58	59
	60	61	62	63	64		65	66	67	68	69
	70	71	72	73	74		75	76	77	78	79
	80	81	82	83	84	↓	85	86	87	88	89
	90	91	92	93	94	S	95	96	97	98	99

Note: The cross indicates the radar's location.

2836

n_f *Number of atmospherics observed by the system at the geographical locations that follow, during a 10-minute period within the hour immediately preceding the time of the report*

Code
figure

0	1
1	2 or 3
2	4 to 8
3	9 to 15
4	16 to 24
5	25 to 35
6	36 to 48
7	49 to 63
8	64 to 80
9	81 or more
/	Not specified

2863

n₃ *Evolution of clouds*

Code
figure

0	No change
1	Cumulification
2	Slow elevation
3	Rapid elevation
4	Elevation and stratification
5	Slow lowering
6	Rapid lowering
7	Stratification
8	Stratification and lowering
9	Rapid change

2864**n₄** *Evolution of clouds observed from a station at a higher level*Code
figure

0	No change
1	Decrease and elevation
2	Decrease
3	Elevation
4	Decrease and lowering
5	Increase and elevation
6	Lowering
7	Increase
8	Increase and lowering
9	Intermittent fog at the station

2877**n_Bn_B** *Number of icebergs within the area***n_Gn_G** *Number of growlers and bergy bits within the area*Code
figureCode
figure

00	None	15	15
01	1	16	16
02	2	17	17
03	3	18	18
04	4	19	19
05	5	20	1–9
06	6	21	0–19
07	7	22	20–29
08	8	23	30–39
09	9	24	40–49
10	10	25	50–99
11	11	26	100–199
12	12	27	200–499
13	13	28	500 or more
14	14	99	No indication because counting has been impossible

Notes:

- (1) If the exact number, 1 to 19, is known, code figures 01 to 19 shall be used.
- (2) If the number is more than 19, or if the exact number can only be estimated, code figures 20 to 28 shall be used.
- (3) Code figure 99 shall only be used when it is absolutely impossible to make a reasonable estimate of the number.

2890**n_Tn_T** *Indicator of reference code table for type of parameter a₁a₁a₁, a₂a₂a₂*Code
figure

00	Code table 0291
01–99	Reserved

3131**P_a** *Countermeasures taken near border*Code
figure

0	No countermeasures
1	Evacuation
2	Sheltering
3	Prophylaxis
4	Water
5	Milk
6	Vegetables
7	Other food types
8–9	Reserved
/	Missing value

3133**P_c** *Character of pressure system***h_c** *Character of topography system*Code
figure

0	No specification
1	LOW filling or HIGH weakening
2	Little change
3	LOW deepening or HIGH intensifying
4	Complex
5	Forming or existence suspected (cyclogenesis or anticyclogenesis)
6	Filling or weakening, but not disappearing
7	General rise of pressure (or height)
8	General fall of pressure (or height)
9	Position doubtful

3139**P_i** *Forecast ice phenomenon*Code
figure

1	Appearance of floating ice
2	Freeze-up in rivers, lakes or reservoirs
3	Ice break-up in rivers, lakes or reservoirs
4	Disappearance of ice

3152

P_t *Type of pressure system*
h_t *Type of topography system*

Code
figure

0	Complex LOW
1	LOW
2	Secondary
3	Trough
4	Wave
5	HIGH
6	Area of uniform pressure (or height)
7	Ridge
8	Col
9	Tropical storm

3155

P_w *Period of waves*

Code
figure

0	10 seconds
1	11 seconds
2	12 seconds
3	13 seconds
4	14 seconds or more
5	5 seconds or less
6	6 seconds
7	7 seconds
8	8 seconds
9	9 seconds
/	Calm or period not determined

3300

Q *Octant of the globe*

Code
figure

Longitude	Hemisphere
0° – 90°W	} northern
90° – 180°W	
180° – 90°E	
90° – 0°E	

Code
figure

Longitude	Hemisphere
0° – 90°W	} southern
90° – 180°W	
180° – 90°E	
90° – 0°E	

CODE TABLES

(Code table 3300 – continued)

3302

Q_A *Location quality class (range of radius of 66% confidence)*

Code
figure

- | | |
|---|--|
| 0 | Radius \geq 1500 m |
| 1 | 500 m \leq Radius < 1500 m |
| 2 | 250 m \leq Radius < 500 m |
| 3 | Radius < 250 m |
| / | Location quality class information not available |

3311

Q_L *Quality of location*

Code
figure

- | | |
|---|--|
| 0 | The value transmitted at the beginning of the report is a reliable value (location made over two satellite passes) |
| 1 | The values at the beginning of the report are the latest known values (no location over the corresponding pass) |
| 2 | Dubious quality. The location was made over one pass only; a second solution is possible in five per cent of the cases |

3313

Q_N *Quality of the buoy satellite transmission*

Code
figure

- | | |
|---|---|
| 0 | Good quality (several identical reports have been received) |
| 1 | Dubious quality (no identical reports) |

3315**Q_P** *Quality of the pressure measurement*Code
figure

0	Value within specified limits
1	Value outside specified limits

3318**Q_Z** *Indicator of depth correction (indication whether probe depths are corrected using hydrostatic pressure or not)*Code
figure

0	Depth are not corrected
1	Depth are corrected
/	Missing

3319**Q_{TW}** *Quality of the measurement of the water-surface temperature*Code
figure

0	Value within limits
1	Value outside limits

3333**Q_C** *Quadrant of the globe*Code
figure

	Latitude	Longitude
1	North	East
3	South	East
5	South	West
7	North	West

Note: The choice is left to the observer in the following cases:

- When the ship is on the Greenwich meridian or the 180th meridian ($L_o L_o L_o L_o = 0000$ or 1800 respectively):
 Q_C = 1 or 7 (northern hemisphere) or
 Q_C = 3 or 5 (southern hemisphere);
- When the ship is on the Equator ($L_a L_a L_a = 000$):
 Q_C = 1 or 3 (eastern longitude) or
 Q_C = 5 or 7 (western longitude).

3334

Q_d	<i>Quality control indicator</i>
Q_{d1}	<i>Quality control indicator for temperature/salinity profile</i>
Q_{d2}	<i>Quality control indicator for current profile</i>
Q_i	<i>Quality control indicator for position</i>
Q_t	<i>Quality control indicator for time</i>

Code
figure

0	Data not checked
1	Data good
2	Data inconsistent
3	Data doubtful
4	Data wrong
5	Data value has been changed

Note: These flags are the same as the IGOSS quality control flags.

3363

Q₂	<i>Quality of the housekeeping parameter (second word in first block of ARGOS platform transmitters terminal sensor data)</i>
Q₄	<i>Quality of the measurement of air temperature</i>

Code
figure

0	Value within limits
1	Value outside limits

3462

q₁	<i>Message contraction and data scanning indicator</i>
----------------------	---

Code
figure

	Spaces included between data groups	Data line scanning mode
0	Yes	Normal
1	Yes	As described in <i>Weather Reporting</i> (WMO-No. 9), Volume B
2	No	Normal
3	No	As described in <i>Weather Reporting</i> (WMO-No. 9), Volume B

3463**q₂ *Data contraction indicator*****Code
figure**

0	All data location groups and, where necessary, the group 999l₀l₀ included
1	Groups 999l₀l₀ k₁k₁n_gn_g i_ai_aj_aj_aj_a omitted
2	Groups 999l₀l₀ n_gn_g i_ai_aj_aj_aj_a omitted
3	Groups n_gn_g i_ai_aj_aj_aj_a omitted
4	Group i_ai_aj_aj_aj_a omitted
5	Group 999l₀l₀ omitted

Notes:

- (1) Code figures 1, 2, 3, 4 and 5 for q₂ shall be used only when the relevant details are given in the appropriate WMO publication so that the unambiguous reconstruction of the product is possible by using that publication.
- (2) When n_gn_g is omitted but k₁k₁ is included, no solidi shall be included in the place of n_gn_g. The group will therefore be reported in the form of k₁k₁.

3533**R_c *Composition of release*****Code
figure**

0	Noble gases
1	Iodines
2	Caesiums
3	Transuranics
4–9	Reserved
/	Missing value

3534**R_d *Frequency group within which R₁R₁R₁R₁ falls*****Code
figure**

0	Smaller than any value in the 30-year period
1	In the first quintile
2	In the second quintile
3	In the third quintile
4	In the fourth quintile
5	In the fifth quintile
6	Greater than any value in the 30-year period

3535**R_e *Possibility of significant chemical toxic health effect*****Code
figure**

0	No significant chemical toxic health effect
1	Significant chemical toxic health effect possible
2	Reserved
3	Missing value

3538**R_h** *Maximum height of ridging*Code
figure

0	Level ice
1	1 m
2	2 m
3	3 m
4	4 m
5	5 m
6	6 m
7	7 m
8	8 m
9	9 m or more
/	Undetermined or unknown

3548**R_p** *Possibility that plume will encounter precipitation in State in which incident occurred*Code
figure

0	Plume will not encounter rain in incident State
1	Plume will encounter rain in incident State
2	Reserved
3	Missing value

3551**R_s** *Rate of ice accretion on ships*Code
figure

0	Ice not building up
1	Ice building up slowly
2	Ice building up rapidly
3	Ice melting or breaking up slowly
4	Ice melting or breaking up rapidly

3552**R_t** *Time at which precipitation given by RRR began or ended*Code
figure

1	Less than 1 hour before time of observation
2	1 to 2 hours before time of observation
3	2 to 3 hours before time of observation
4	3 to 4 hours before time of observation
5	4 to 5 hours before time of observation
6	5 to 6 hours before time of observation
7	6 to 12 hours before time of observation
8	More than 12 hours before time of observation
9	Unknown

3555**R_w** *Wave length of the radar*Code
figure

1	10 to less than 20 mm
3	20 to less than 40 mm
5	40 to less than 60 mm
7	60 to less than 90 mm
8	90 to less than 110 mm
9	110 mm and greater

3570**RR** *Amount of precipitation or water equivalent of solid precipitation, or diameter of solid deposit*

Code figure	mm	Code figure	mm	Code figure	mm
00	0	34	34	68	180
01	1	35	35	69	190
02	2	36	36	70	200
03	3	37	37	71	210
04	4	38	38	72	220
05	5	39	39	73	230
06	6	40	40	74	240
07	7	41	41	75	250
08	8	42	42	76	260
09	9	43	43	77	270
10	10	44	44	78	280
11	11	45	45	79	290
12	12	46	46	80	300
13	13	47	47	81	310
14	14	48	48	82	320
15	15	49	49	83	330
16	16	50	50	84	340
17	17	51	51	85	350
18	18	52	52	86	360
19	19	53	53	87	370
20	20	54	54	88	380
21	21	55	55	89	390
22	22	56	60	90	400
23	23	57	70	91	0.1
24	24	58	80	92	0.2
25	25	59	90	93	0.3
26	26	60	100	94	0.4
27	27	61	110	95	0.5
28	28	62	120	96	0.6
29	29	63	130	97	A little precipitation, non-measurable
30	30	64	140	98	More than 400 mm
31	31	65	150	99	Measurement impossible
32	32	66	160		
33	33	67	170		

3590

RRR *Amount of precipitation which has fallen during the period preceding the time of observation, as indicated by t_R*

Code figure		Code figure	
000	No precipitation	990	Trace
001	1 mm	991	0.1 mm
002	2 mm	992	0.2 mm
etc.	etc.	993	0.3 mm
988	988 mm	994	0.4 mm
989	989 mm or more	995	0.5 mm
		996	0.6 mm
		997	0.7 mm
		998	0.8 mm
		999	0.9 mm
		///	Precipitation not measured

Note: See Regulations 12.2.5.4, 22.5.2.1 and 22.5.2.2.

3596

RRRR *Total amount of precipitation or water equivalent of snow cover on the ground*

R₁R₁R₁R₁ *Total precipitation for the month*

Code figure	
0000	No precipitation or no measurable water equivalent of snow cover on the ground
0001	1 mm
0002	2 mm
etc.	etc.
8898	8 898 mm
8899	8 899 mm or more
9999	More than zero and less than 1 mm

3644

r_m *Type of rocket motor*

Code figure	
0	114 mm (4.5 in.), end burning
1	76 mm (3.0 in.), internal burning
2	Boosted, 114 mm (4.5 in.), end burning
3	Boosted, 76 mm (3.0 in.), internal burning
4	135 mm (5.3 in.), internal burning
5	160 mm (6.3 in.), internal burning

3652

r_t *Distance between the end of the observed outermost spiral band and the centre of the tropical cyclone*

Code
figure

0	0 to less than 100 km
1	100 to less than 200 km
2	200 to less than 300 km
3	300 to less than 400 km
4	400 to less than 500 km
5	500 to less than 600 km
6	600 to less than 800 km
7	800 km or more
/	Doubtful or undetermined

3685

r_ar_a *Radiosonde/sounding system used*

(See common Code table C-2 in Attachment I.)

3700

S *State of the sea*

S' *State of the water surface in an alighting area*

Code figure	Descriptive terms	Height* in metres
0	Calm (glassy)	0
1	Calm (rippled)	0 – 0.1
2	Smooth (wavelets)	0.1 – 0.5
3	Slight	0.5 – 1.25
4	Moderate	1.25 – 2.5
5	Rough	2.5 – 4
6	Very rough	4 – 6
7	High	6 – 9
8	Very high	9 – 14
9	Phenomenal	Over 14

Notes:

- (1) * These values refer to well-developed wind waves of the open sea. While priority shall be given to the descriptive terms, these height values may be used for guidance by the observer when reporting the total state of agitation of the sea resulting from various factors such as wind, swell, currents, angle between swell and wind, etc.
- (2) The exact bounding height shall be assigned for the lower code figure; e.g. a height of 4 m is coded as 5.

3704**S_C** *Shape and definition of the eye of the tropical cyclone*Code
figure

0	Circular	}	well defined
1	Elliptical – the minor axis is at least $\frac{3}{4}$ the length of the major axis		
2	Elliptical – the minor axis is less than $\frac{3}{4}$ the length of the major axis		
3	Apparent double eye		
4	Other shape		
5	Ill defined		
/	Undetermined		

3738**S_h** *Type of temperature and height data*Code
figure

0	Observed air temperature – D-value positive
2	Observed air temperature – D-value negative
4	Observed air temperature – no D-value reported
6	Air temperature reduced to the nearest standard isobaric surface – height reduced to the nearest standard isobaric surface

3739**S_i** *Stage of development*Code
figure

0	New ice only (frazil ice, grease ice, slush, shuga)
1	Nilas or ice rind, less than 10 cm thick
2	Young ice (grey ice, grey-white ice), 10–30 cm thick
3	Predominantly new and/or young ice with some first-year ice
4	Predominantly thin first-year ice with some new and/or young ice
5	All thin first-year ice (30–70 cm thick)
6	Predominantly medium first-year ice (70–120 cm thick) and thick first-year ice (>120 cm thick) with some thinner (younger) first-year ice
7	All medium and thick first-year ice
8	Predominantly medium and thick first-year ice with some old ice (usually more than 2 metres thick)
9	Predominantly old ice
/	Unable to report, because of darkness, lack of visibility or because only ice of land origin is visible or because ship is more than 0.5 nautical mile away from ice edge

3761**S₀** *Hoar frost or coloured precipitation*Code
figure

0	Hoar frost on horizontal surfaces
1	Hoar frost on horizontal and vertical surfaces
2	Precipitation containing sand or desert dust
3	Precipitation containing volcanic ash

3762

S₁, S₂ *Nature of the zone separated by the line formed by the points following the 2C_sS₁S₂Z₁ group* (S₁ is the part to the right of the line, S₂ is the zone inside the line)

Code
figure

- 0 Sky clear or slightly clouded
- 1 Sky cloudy or very cloudy
- 2 Anterior or lateral zone
- 3 Central zone
- 4 Posterior zone
- 5 Thunder zone
- 6 Fog
- 7 Connecting zone
- 8 Instability
- 9 Stratus (below 800 m) or stratocumulus

3763

S₁ *Predominant stage of development of ice*

S₂ *Secondary stage of development of ice*

S₃ *Tertiary stage of development of ice*

S₄ *Quaternary stage of development of ice*

S₅ *Quintary stage of development of ice*

Code
figure

- 0 No stage of development
- 1 New ice
- 2 Ice rind, dark nilas, light nilas
- 3 Grey ice
- 4 Grey-white ice
- 5 Thin first-year ice
- 6 Medium first-year ice
- 7 Thick first-year ice
- 8 Second-year ice
- 9 Multi-year ice
- / Undetermined or unknown

3764**S₆ *Type of frozen deposit***Code
figure

0	Glaze
1	Soft rime
2	Hard rime
3	Snow deposit
4	Wet snow deposit
5	Freezing wet snow deposit
6	Compound deposits (at the same time glazed ice and rime, or rime and freezing wet snow, etc.)
7	Ground ice*

* Ice or ice-encrusted snow on the surface of the ground. This forms as a result of freezing liquid precipitation – rain, drizzle, thick fog droplets, wet snow, and also as a result of freezing snowmelt on the surface of the ground. Ground ice also includes snow which is compacted and ice-encrusted as a result of road traffic movement. Ground ice, as distinct from glaze, is observed only on the surface of the ground, and most often on the road.

3765**S₇ *Character of snow cover***Code
figure

0	Light, fresh snow
1	Fresh snow blown into drifts
2	Fresh compact snow
3	Old snow, loose
4	Old snow, firm
5	Old snow, moist
6	Loose snow, with surface crust
7	Firm snow, with surface crust
8	Moist snow, with surface crust

3766**S₈ *Snowstorm phenomena (snow raised by the wind)***Code
figure

0	Snow haze
1	Drifting snow, slight or moderate, with or without snow falling
2	Drifting snow, heavy, without snow falling
3	Drifting snow, heavy, with snow falling
4	Blowing snow, slight or moderate, without snow falling
5	Blowing snow, heavy, without snow falling
6	Blowing snow, slight or moderate, with snow falling
7	Blowing snow, heavy, with snow falling
8	Drifting and blowing snow, slight or moderate, impossible to determine whether snow is falling or not
9	Drifting and blowing snow, heavy, impossible to determine whether snow is falling or not

3775**S'₇** *Regularity of snow cover*Code
figure

0	Even snow cover, ground frozen, no drifts
1	Even snow cover, ground soft, no drifts
2	Even snow cover, state of ground unknown, no drifts
3	Snow cover moderately uneven, ground frozen, slight drifts
4	Snow cover moderately uneven, ground soft, slight drifts
5	Snow cover moderately uneven, state of ground unknown, slight drifts
6	Snow cover very uneven, ground frozen, deep drifts
7	Snow cover very uneven, ground soft, deep drifts
8	Snow cover very uneven, state of ground unknown, deep drifts

3776**S'₈** *Evolution of drift snow*Code
figure

0	Drift snow ended before the hour of observation
1	Intensity diminishing
2	No change
3	Intensity increasing
4	Continues, apart from interruption lasting less than 30 minutes
5	General drift snow has become drift snow near the ground
6	Drift snow near the ground has become general drift snow
7	Drift snow has started again after an interruption of more than 30 minutes

3777**SS** *Section of front or of pressure system to which NN refers*Code
figure

00	No section specified
01	North-east section
02	East section
03	South-east section
04	South section
05	South-west section
06	West section
07	North-west section
08	North section

3778

S_PS_PS_PS_P **Supplementary information**

Note: The group 9S_PS_PS_PS_P is used to give (additional) information about certain phenomena occurring at the time of observation and/or during the period covered by ww or W₁W₂. The relevant time or time period may be indicated by inclusion of one or more time groups (decile 00–09), when and where appropriate.

9S_PS_PS_PS_P**Decile 00–09: Time and variability**

900tt	Time of commencement	} of weather phenomenon reported by ww in group 7wwW ₁ W ₂
900zz	Variability, location or intensity	
901tt	Time of ending of weather phenomenon reported by ww in group 7wwW ₁ W ₂	
902tt	Time of commencement	} of weather phenomenon reported in the following group 9S _P S _P S _P S _P
902zz	Variability, location or intensity	
903tt	Time of ending of weather phenomenon reported in the preceding group 9S _P S _P S _P S _P	
904tt	Time of occurrence of weather phenomenon reported in the following group 9S _P S _P S _P S _P	
905tt	Duration of non-persistent weather phenomenon or time of commencement of persistent weather phenomenon	} reported by ww in group 7wwW ₁ W ₂
906tt	Duration of non-persistent weather phenomenon or time of commencement of persistent weather phenomenon	
907tt	Duration of period of reference, ending at the time of observation, of weather phenomenon reported in the following group 9S _P S _P S _P S _P	
908	Not used	
909R _d c	Time at which precipitation given by RRR began or ended and duration and character of precipitation	

Decile 10–19: Wind and squall

910ff	Highest gust during the 10-minute period immediately preceding the observation	
911ff	Highest gust	} during the period covered by W ₁ W ₂ in group 7wwW ₁ W ₂ , unless a different period of reference is indicated by group 907tt; or during the 10-minute period immediately preceding the time of observation indicated by group 904tt
912ff	Highest mean wind speed	
913ff	Mean wind speed	
914ff	Lowest mean wind speed	
915dd	Direction of wind	
916tt	Pronounced clockwise shift in wind direction (veering)	
917tt	Pronounced anticlockwise shift in wind direction (backing)	
918s _q D _p	Nature and/or type of squall, and direction from which it approaches the station	
919M _w D _a	Waterspout(s), tornadoes, whirlwinds, dust devils	

Notes:

- (1) When wind speed reaches or exceeds 99 units (knots or m s⁻¹ as indicated by i_w), two groups shall be used in the same manner as in Section 1 of the code form. For example, to report a gust of 135 knots during the 10-minute period preceding the observation, the two groups would be coded 91099 00135.
- (2) The mean wind speed referred to in groups 912ff and 914ff is defined as time averaged instantaneous wind speed over a 10-minute interval throughout the period covered by W₁W₂ or as indicated by a preceding time group.
- (3) A significant change in wind speed and/or direction is reported by two 913ff and/or 915dd groups giving the speed and/or direction before and after the change. Time of change is given by the group 906tt preceding the second 913ff and/or 915dd groups. Variation in speed and/or direction of light and variable winds would not normally be reported, nor would a gradual change in speed and/or direction of a strong wind; by “significant” change is meant a sudden onset or cessation of a strong wind or a sudden change in speed and/or direction of a strong wind.

CODE TABLES

(Code table 3778 – continued)

Decile 20–29:	State of the sea, icing phenomena and snow cover
920SF_x	State of the sea and maximum wind force ($F_x < 9$ Beaufort)
921SF_x	State of the sea and maximum wind force ($F_x > 9$ Beaufort)
922S'V_s	State of the water surface and visibility at a seaplane alighting area
923SS	State of the water surface in the alighting area and state of the sea in the open sea
924SV_s	State of the sea and visibility seawards (from a coastal station)
925T_wT_w	Water temperature at resorts during the bathing season
926S₀i₀	Hoar frost or coloured precipitation
927S₆T_w	Frozen deposit
928S₇S'₇	Character and regularity of snow cover
929S₈S'₈	Drift snow
Decile 30–39:	Amount of precipitation or deposit
930RR	Amount of precipitation { during the period covered by W_1W_2 in group 7ww W_1W_2 , unless
931ss	Depth of newly fallen snow { a different period of reference is indicated by group 907tt
932RR	Maximum diameter of hailstones
933RR	Water equivalent of solid precipitation on ground }
934RR	Diameter of glaze deposit }
935RR	Diameter of rime deposit }
936RR	Diameter of compound deposit }
937RR	Diameter of wet-snow deposit }
938nn	Rate of glaze accrual on a surface, in mm h^{-1}
939h_gh_g	Height above ground, in metres, at which diameter of deposit reported in the preceding group 9S_pS_pS_pS_p is observed
939nn	Maximum diameter of hailstones, in millimetres

Note: Diameter of the deposit is taken as the greatest distance along the axis of a cross-section of the deposit minus the diameter of the measuring rod (see figure below):

D – Diameter of glaze or rime deposit;
T – Thickness of glaze or rime deposit;
d – Diameter of measuring rod.

CODE TABLES

(Code table 3778 – continued)

Decile 40–49: Clouds

940Cn ₃	Evolution of clouds
941CD _p	Direction from which clouds are moving
942CD _a	Location of maximum concentration of clouds
943C _L D _p	Direction from which low-level clouds are moving
944C _L D _a	Location of maximum concentration of low-level clouds
945h _t h _t	Height of the tops of the lowest clouds or height of the lowest cloud layer or fog
946C _c D _a	Direction of coloration and/or convergence of clouds associated with a tropical disturbance
947Ce´	Elevation of clouds
948C _o D _a	Orographic clouds
949C _a D _a	Clouds of vertical development

Decile 50–59: Cloud conditions over mountains and passes, or in valleys or plains observed from a higher level

950N _m n ₃	Cloud conditions over mountains and passes
951N _v n ₄	Fog, mist or low cloud in valleys or plains, observed from a station at a higher level
952–957	Not used
958E _n D _a	Location of maximum concentration of cloud
959v _p D _p	Forward speed and direction from which clouds are moving

} reported in the preceding
group 9S_PS_PS_PS_P

Decile 60–69: Present weather and past weather

960ww	Present weather phenomenon observed simultaneously with and/or in addition to weather phenomenon reported by ww in group 7wwW ₁ W ₂
961w ₁ w ₁	Present weather phenomenon observed simultaneously with and/or in addition to weather phenomenon reported by ww in group 7wwW ₁ W ₂ , or amplification of present weather phenomenon reported by ww in group 7wwW ₁ W ₂
962ww	Amplification of weather phenomenon during preceding hour but not at the time of observation and reported by ww = 20-29 in group 7wwW ₁ W ₂
963w ₁ w ₁	
964ww	Amplification of weather phenomenon during the period covered by W ₁ W ₂ and reported by W ₁ and/or W ₂ in group 7wwW ₁ W ₂
965w ₁ w ₁	
966ww	Weather phenomenon occurring at the time or during the period indicated by associated 9S _P S _P S _P S _P time groups
967w ₁ w ₁	
968	Not used
9696D _a	Rain at the station not associated with thunderstorm in distance, direction D _a
9697D _a	Snow at the station not associated with thunderstorm in distance, direction D _a
9698D _a	Shower at the station not associated with thunderstorm in distance, direction D _a

Decile 70–79: Location and movement of phenomena

970E _n D _a	Location of maximum concentration phenomenon reported by	ww in group 7wwW ₁ W ₂
971E _n D _a		ww in group 960ww
972E _n D _a		w ₁ w ₁ in group 961w ₁ w ₁
973E _n D _a		W ₁ in group 7wwW ₁ W ₂
974E _n D _a	Forward speed and direction from which it is moving, phenomenon reported by	W ₂ in group 7wwW ₁ W ₂
975v _p D _p		ww in group 7wwW ₁ W ₂
976v _p D _p		ww in group 960ww
977v _p D _p		w ₁ w ₁ in group 961w ₁ w ₁
978v _p D _p		W ₁ in group 7wwW ₁ W ₂
979v _p D _p		W ₂ in group 7wwW ₁ W ₂

CODE TABLES

(Code table 3778 – continued)

Decile 80–89:	Visibility
980V _s V _s	Visibility towards the sea
981VV	Visibility to NE
982VV	Visibility to E
983VV	Visibility to SE
984VV	Visibility to S
985VV	Visibility to SW
986VV	Visibility to W
987VV	Visibility to NW
988VV	Visibility to N
989V _b D _a	Variation of visibility during the hour preceding the time of observation and the direction in which this variation has been observed
Decile 90–99:	Optical phenomena and miscellaneous
990Z ₀ i ₀	Optical phenomena
991AD _a	Mirage
99190	St Elmo's fire
992N _t t _w	Condensation trails
993C _s D _a	Special clouds
994A ₃ D _a	Day darkness
995nn	Lowest atmospheric pressure reduced to mean sea level during the period covered by W ₁ W ₂ unless otherwise indicated by associated 9S _P S _P S _P S _P time group(s), in tens and units of hectopascals
996T _v T _v	Sudden rise in air temperature, in whole degrees Celsius
997T _v T _v	Sudden fall in air temperature, in whole degrees Celsius
998U _v U _v	Sudden rise in relative humidity, in per cent
999U _v U _v	Sudden fall in relative humidity, in per cent

Note: Groups 996T_vT_v, 997T_vT_v, 998U_vU_v and 999U_vU_v should *not* be used to report normal diurnal changes in temperature or humidity.

3780

S_rS_f *Synoptic interpretation of significant features*

Code
figure

00	Low-level ridge
01	Upper-level ridge, sharp
02	Upper-level ridge, medium
03	Upper-level ridge, broad
10	Quasi-stationary front, broken cloud pattern
11	Quasi-stationary front, continuous cloud mass
12	Cold front, broken cloud pattern
13	Cold front, continuous cloud mass
14	Warm front, broken cloud pattern
15	Warm front, continuous cloud mass
16	Occluded front
17	Squall-line
18	Non-frontal extra-tropical cloud band
20	Widening area in frontal cloud band
21	Well-developed frontal wave
22	Initial vortex associated with a front
23	Vortex occluding, cold air intrusion

CODE TABLES

(Code table 3780 – continued)

24	Mature vortex, fully occluded
25	Decaying vortex
26	Clouds forming due to waves forming to the lee of mountain ranges or other obstacles
27	Clouds due to eddies to the lee of islands or isolated obstacles
28	Clear area due to orographic föhn processes
29	Orographic cloud system
30	Positive vorticity advection maximum, enhanced Cu or Cb
31	Positive vorticity advection maximum (solid), cloud mass
32	Vorticity maximum, comma shape, without clear area downstream
33	Vorticity maximum, comma shape, with clear area downstream
34	Cut-off vortex
35	Secondary vorticity centre, spiralling Cu or Cb without cirrus plumes
36	Secondary vorticity centre, spiralling Cu or Cb with cirrus plumes
40	Low-level trough
41	Upper-level trough, determined through cold-frontal cloud mass
42	Upper-level trough, associated with a major cloud mass
43	Upper-level trough, preceded by crescent cloud formation
44	Upper-level trough, determined by cirrus plumes
50	Jet stream, determined by cirrus shadow or edge
51	Same as 50, with transversal streaks
52	Jet stream, determined through cirrus streaks
53	Same as 52, with transversal streaks
54	Jet stream, determined from a change in the cloud texture
55	Jet stream, determined from a change in the cellular cloud pattern
60	Area of isolated Cb, Ci-plumes extend less than 1° latitude from the source
61	Same as 60, Ci-plumes extend more than 1° latitude from the source
62	Area of Cb clusters, Ci-plumes extend less than 1° latitude from the source
63	Same as 62, Ci-plumes extend more than 1° latitude from the source
70	Intertropical convergence zone (ITCZ) without specification of characteristics
71	ITCZ as uniformly bright band of cumulonimbus with cirrus cover
72	ITCZ as an accumulation of cumulonimbus
73	ITCZ as banks of cumuliform clouds gathering along the axis of convergence lying along the direction of the trade winds
74	Bank of tropical clouds without cumulonimbus (Cb)
75	Bank of tropical clouds with Cb
76	Tropical wave
77	Wind shear line
88	Area of widespread sandstorm or duststorm
89	Area of widespread smoke
90	Ridge
91	Frontal cloud band
92	Frontal wave
93	Vortex
94	Convergence zone (including ITCZ)
95	Jet stream
96	Positive vorticity advection maximum (comma formation, enhanced convection, etc.)
97	Trough
98	Major cloud system
99	Synoptic interpretation of significant features is undetermined

Notes:

- (1) Code figures 90 to 99 may be used when more detailed synoptic interpretation is not possible.
- (2) In case of $S_f S_f = 88, 89$ or 98 , the position groups in Section 2 delineate a major cloud system, an area of widespread sandstorm or duststorm or an area of smoke.

3790**S_tS_t *Intensity of the tropical cyclone***

Code figure	Current Intensity (CI Number)	Maximum sustained wind speed (knots)	Maximum sustained wind speed (m s ⁻¹)
00	Decaying		
15	1.5	25	13
20	2	30	15
25	2.5	35	18
30	3	45	23
35	3.5	55	28
40	4	65	33
45	4.5	77	39
50	5	90	46
55	5.5	102	52
60	6	115	59
65	6.5	127	65
70	7	140	72
75	7.5	155	79
80	8	170	87
99	Becoming extratropical		
//	Undetermined		

Note: The procedures for determining the Current Intensity (CI) Number from satellite imagery are explained in the *Guide on the Global Data-processing System* (WMO–No. 305).

3833**s_c *Nature of snow or ice interpreted from satellite information***

Code figure

0	} Snow cover	{ partial
1		
		{ continuous
2	Shore ice	
3	Snow-covered ice	
4	Shelf ice	
5	} Sea ice	{ compact
6		
7		
		{ broken
		{ scattered
8	Channel in sea ice	
9	Iceberg(s)	
/	Nature of snow or ice undertermined	

3845**S_n** *Sign of the data, and relative humidity indicator***S_n** *Sign of the exponent***S_n** *Sign of the reference value indicated by rrrrrrr*Code
figure

0	Positive or zero
1	Negative
9	Relative humidity follows

Notes:

- (1) Code figures 2 to 8 are not used.
- (2) See Regulation 12.2.3.3.1 for the use of code figure 9.

3847**S_p** *Pasquill–Gifford stability category*Code
figureCode
figure

0	Not available	5	C
1	A	6	D
2	A–B	7	E
3	B	8	F
4	B–C	9	G

3848**S_q** *Nature and/or type of squall*Code
figure

0	Calm or light wind followed by a squall
1	Calm or light wind followed by a succession of squalls
2	Gusty weather followed by a squall
3	Gusty weather followed by a succession of squalls
4	Squall followed by gusty weather
5	General gusty weather with squall at intervals
6	Squall approaching station
7	Line squall
8	Squall with drifting or blowing dust or sand
9	Line squall with drifting or blowing dust or sand

3849**S_r** *Solar and infrared radiation correction*Code
figure

0	No correction
1	CIMO solar corrected and CIMO infrared corrected
2	CIMO solar corrected and infrared corrected
3	CIMO solar corrected only
4	Solar and infrared corrected automatically by radiosonde system
5	Solar corrected automatically by radiosonde system
6	Solar and infrared corrected as specified by country
7	Solar corrected as specified by country

3850**S_s** *Indicator for sign and type of measurement of sea-surface temperature*Code
figure

	Sign	Type of measurement
0	Positive or 0	Intake
1	Negative	Intake
2	Positive or 0	Bucket
3	Negative	Bucket
4	Positive or 0	Hull contact sensor
5	Negative	Hull contact sensor
6	Positive or 0	Other
7	Negative	Other

3855**S_w** *Indicator for the sign and type of wet-bulb temperature reported*Code
figure

0	Positive or zero measured wet-bulb temperature
1	Negative measured wet-bulb temperature
2	Iced bulb measured wet-bulb temperature
5	Positive or zero computed wet-bulb temperature
6	Negative computed wet-bulb temperature
7	Iced bulb computed wet-bulb temperature

3856

s_x *Sign indicator for the data group which follows (Section 3) and for the Cartesian coordinates of the Pole (Section 2)*

Code figure	First element (if any)	Second element (if any)
0	Positive or zero	Positive or zero
1	Negative	Positive or zero
2	Positive or zero	Negative
3	Negative	Negative

3866

s₁ *Type of navigation system*

Code figure	
0	Inertial navigation system
1	OMEGA

3867

s₂ *Type of system used*

Code figure	
0	ASDAR
1	ASDAR (ACARS also available but not operative)
2	ASDAR (ACARS also available and operative)
3	ACARS
4	ACARS (ASDAR also available but not operative)
5	ACARS (ASDAR also available and operative)

3868

s₃ *Temperature precision*

Code figure	
1	Low (precision near 2.0°C)
0	High (precision near 1.0°C)

CODE TABLES

3870**ss** *Depth of newly fallen snow*

Code figure	mm	Code figure	mm	Code figure	mm
00	0	34	340	68	1 800
01	10	35	350	69	1 900
02	20	36	360	70	2 000
03	30	37	370	71	2 100
04	40	38	380	72	2 200
05	50	39	390	73	2 300
06	60	40	400	74	2 400
07	70	41	410	75	2 500
08	80	42	420	76	2 600
09	90	43	430	77	2 700
10	100	44	440	78	2 800
11	110	45	450	79	2 900
12	120	46	460	80	3 000
13	130	47	470	81	3 100
14	140	48	480	82	3 200
15	150	49	490	83	3 300
16	160	50	500	84	3 400
17	170	51	510	85	3 500
18	180	52	520	86	3 600
19	190	53	530	87	3 700
20	200	54	540	88	3 800
21	210	55	550	89	3 900
22	220	56	600	90	4 000
23	230	57	700	91	1
24	240	58	800	92	2
25	250	59	900	93	3
26	260	60	1 000	94	4
27	270	61	1 100	95	5
28	280	62	1 200	96	6
29	290	63	1 300	97	Less than 1 mm
30	300	64	1 400	98	More than 4 000 mm
31	310	65	1 500	99	Measurement impossible or inaccurate
32	320	66	1 600		
33	330	67	1 700		

3872**s_as_a** *Tracking technique/status of system used*

(See Common table C-7 in Attachment I.)

3889**SSS *Total depth of snow***Code
figure

000	Not used
001	1 cm
etc.	etc.
996	996 cm
997	Less than 0.5 cm
998	Snow cover, not continuous
999	Measurement impossible or inaccurate

Note: See Regulations 12.4.6.1 and 12.4.6.2.

3931

T_a ***Approximate tenths value and sign (plus or minus) of the air temperature at the level given by P_aP_aP_a***

T_a ***Approximate tenths value and sign of temperature***

T_{at} ***Approximate tenths value and sign (plus or minus) of the air temperature at the tropopause level***

T_{a0} } ***Approximate tenths value and sign (plus or minus) of:***
T_{a1} } ***(a) The air temperature at specified levels starting with station level***
... } ***(b) Equivalent blackbody temperature***
T_{an} }

Tenths figure of observed air temperature	Code figure	
	Positive temperature	Negative temperature
0 }	0	1
1 }		
2 }	2	3
3 }		
4 }	4	5
5 }		
6 }	6	7
7 }		
8 }	8	9
9 }		

3933**T_c *Tropical system characteristics***Code
figure

0	No specification
1	Diffuse
2	Sharply defined
3	Quasi-stationary
4	Existence certain
5	Existence uncertain
6	Formation suspected
7	Position certain
8	Position uncertain
9	Movement doubtful

3939**T_i** *Tropical system intensity when T_t = 0–8*Code
figure

0	No specification
1	Weak, decreasing
2	Weak, little or no change
3	Weak, increasing
4	Moderate, decreasing
5	Moderate, little or no change
6	Moderate, increasing
7	Strong, decreasing
8	Strong, little or no change
9	Strong, increasing

3940**T_i** *Tropical system intensity when T_t = 9*

Code figure	Beaufort scale	Mean speed in knots	Mean speed in m s ⁻¹	Mean speed in km h ⁻¹
0	Force 10	48–55	24.5–28.4	89–102
1	11	56–63	28.5–32.6	103–117
2	12	64–71	32.7–36.9	118–133
3	12	72–80	37.0–41.4	134–149
4	12	81 or over	41.5 or over	150 or over
5	5	17–21	8.0–10.7	29–38
6	6	22–27	10.8–13.8	39–49
7	7	28–33	13.9–17.1	50–61
8	8	34–40	17.2–20.7	62–74
9	9	41–47	20.8–24.4	75–88

Note: When T_t = 9, the code figure given for T_i indicates the force of the strongest wind in the reported cyclonic circulation or, in the case of a prognosis, the strongest wind force expected at the time of the prognosis.

3952**T_t** *Tropical circulation type*Code
figure

0	Intertropical convergence zone
1	Shear line
2	Line or zone of convergence
3	Axis of doldrum belt
4	Trough in westerlies
5	Trough in easterlies
6	Low area
7	Surge line
8	Line or zone of divergence
9	Tropical cyclonic circulation

3955

T_w *Variation of temperature during the period covered by W₁W₂, associated with glaze or rime*

Code
figure

- | | |
|---|--|
| 0 | Temperature steady |
| 1 | Temperature falling, without going below 0°C |
| 2 | Temperature rising, without going above 0°C |
| 3 | Temperature falling to a value below 0°C |
| 4 | Temperature rising to a value above 0°C |
| 5 | Irregular variation, oscillations of temperature passing through 0°C |
| 6 | Irregular variation, oscillations of temperature not passing through 0°C |
| 7 | Variation of temperature not observed |
| 8 | Not allocated |
| 9 | Variation of temperature unknown owing to lack of thermograph |

3956

T_n *Minimum air temperature*

T_x *Maximum air temperature*

Code Temperature
figure in degrees Celsius

- | | |
|---|--------------------------|
| 0 | Less than -10 |
| 1 | -10 to -5 |
| 2 | -5 to -1 |
| 3 | About 0 (to nearly ± 1) |
| 4 | 1 to 5 |
| 5 | 5 to 10 |
| 6 | 10 to 20 |
| 7 | 20 to 30 |
| 8 | Greater than 30 |
| 9 | Temperature not forecast |

3962

T₁ *Topography of greatest extent*

T₂ *Topography of second greatest extent*

Code
figure

- | | |
|---|-------------------------|
| 0 | Level ice |
| 1 | Rafted ice |
| 2 | Finger-rafterd ice |
| 3 | Hummocks |
| 4 | New ridges |
| 5 | Weathered ridges |
| 6 | Very weathered ridges |
| 7 | Aged ridges |
| 8 | Consolidated ridges |
| 9 | Standing floe |
| / | Undetermined or unknown |

4001

t *Nature of the temperature reading, the value of which is indicated by $s_n T_t T_t T_t$*

Code
figure

- | | |
|---|--|
| 1 | Air temperature at the time of measurement |
| 2 | Dew-point temperature at the time of measurement |
| 3 | Maximum temperature of air during the preceding 24 hours |
| 4 | Minimum temperature of air during the preceding 24 hours |
| 5 | Water temperature at the time of measurement |

Note: Regional Associations may use the figures 6 to 9 for other specifications.

4006

t_E *Thickness of the predominant form of ice, snow depth not included*

Code
figure

- | | |
|---|-------------------------|
| 0 | Less than 5 cm |
| 1 | 5 – 9 cm |
| 2 | 10 – 19 cm |
| 3 | 20 – 29 cm |
| 4 | 30 – 39 cm |
| 5 | 40 – 59 cm |
| 6 | 60 – 89 cm |
| 7 | 90 – 149 cm |
| 8 | 150 – 249 cm |
| 9 | 250 cm or more |
| / | Undetermined or unknown |

4013

t_L *Thickness of layer*

Code
figure

- | | |
|---|--------------------|
| 0 | Up to top of cloud |
| 1 | 300 m |
| 2 | 600 m |
| 3 | 900 m |
| 4 | 1 200 m |
| 5 | 1 500 m |
| 6 | 1 800 m |
| 7 | 2 100 m |
| 8 | 2 400 m |
| 9 | 2 700 m |

4019

t_R ***Duration of period of reference for amount of precipitation, ending at the time of the report***

Code
figure

1	Total precipitation during the 6 hours preceding the observation
2	Total precipitation during the 12 hours preceding the observation
3	Total precipitation during the 18 hours preceding the observation
4	Total precipitation during the 24 hours preceding the observation
5	Total precipitation during the 1 hour preceding the observation
6	Total precipitation during the 2 hours preceding the observation
7	Total precipitation during the 3 hours preceding the observation
8	Total precipitation during the 9 hours preceding the observation
9	Total precipitation during the 15 hours preceding the observation

Notes:

- (1) If the duration of the period of reference is not covered by Code table 4019 or the period does not end at the time of the report, t_R shall be coded 0.
- (2) Members are recommended to avoid any deviations from international practices which require the use of code figure 0. The specification of code figure 0 should be indicated in Volume II of the *Manual on Codes* under national coding procedures.

4035

t_e ***Time interval over which the movement of the centre or the eye of the tropical cyclone has been calculated***

Code
figure

0–2	Not used
3	During the preceding 15 minutes
4	During the preceding 30 minutes
5	During the preceding 1 hour
6	During the preceding 2 hours
7	During the preceding 3 hours
8	During the preceding 6 hours
9	During a period of more than 6 hours
/	Undetermined

4044

t_m *Time interval over which the movement of the tropical cyclone has been calculated*

Code
figure

0	Less than 1 hour
1	1 to less than 2 hours
2	2 to less than 3 hours
3	3 to less than 6 hours
4	6 to less than 9 hours
5	9 to less than 12 hours
6	12 to less than 15 hours
7	15 to less than 18 hours
8	18 to less than 21 hours
9	21 to less than 30 hours
/	Movement group is not included

4047

t_p *Period to which measurement of precipitation refers, and/or time at which water equivalent of snow is measured, both coded by RRRR*

Code
figure

0	Total precipitation during the 1 hour preceding the observation
1	Total precipitation during the 2 hours preceding the observation
2	Total precipitation during the 3 hours preceding the observation
3	Total precipitation during the 6 hours preceding the observation
4	Total precipitation during the 12 hours preceding the observation
5	Total precipitation during the 24 hours preceding the observation
6	Total precipitation during the 48 hours preceding the observation
7	Total precipitation during the last 10 days
8	Total precipitation during the calendar month preceding the observation
9	Water equivalent of the snow pack at the time of measurement
/	Water equivalent of the snow which has fallen during the 24 hours preceding the time of observation

4055

t_w *Time of commencement of a phenomenon before the hour of observation*

Code
figure

0	0 to $\frac{1}{2}$ hour
1	$\frac{1}{2}$ to 1 hour
2	1 to $1\frac{1}{2}$ hours
3	$1\frac{1}{2}$ to 2 hours
4	2 to $2\frac{1}{2}$ hours
5	$2\frac{1}{2}$ to 3 hours
6	3 to $3\frac{1}{2}$ hours
7	$3\frac{1}{2}$ to 4 hours
8	4 to 5 hours
9	5 to 6 hours

4077**tt** *Time before observation or duration of phenomena***zz** *Variation, location or intensity of phenomena*

Code figure		Code figure	
00	At observation	36	3 hours 36 minutes
01	0 hour 6 minutes	37	3 hours 42 minutes
02	0 hour 12 minutes	38	3 hours 48 minutes
03	0 hour 18 minutes	39	3 hours 54 minutes
04	0 hour 24 minutes	40	4 hours 0 minute
05	0 hour 30 minutes	41	4 hours 6 minutes
06	0 hour 36 minutes	42	4 hours 12 minutes
07	0 hour 42 minutes	43	4 hours 18 minutes
08	0 hour 48 minutes	44	4 hours 24 minutes
09	0 hour 54 minutes	45	4 hours 30 minutes
10	1 hour 0 minute	46	4 hours 36 minutes
11	1 hour 6 minutes	47	4 hours 42 minutes
12	1 hour 12 minutes	48	4 hours 48 minutes
13	1 hour 18 minutes	49	4 hours 54 minutes
14	1 hour 24 minutes	50	5 hours 0 minute
15	1 hour 30 minutes	51	5 hours 6 minutes
16	1 hour 36 minutes	52	5 hours 12 minutes
17	1 hour 42 minutes	53	5 hours 18 minutes
18	1 hour 48 minutes	54	5 hours 24 minutes
19	1 hour 54 minutes	55	5 hours 30 minutes
20	2 hours 0 minute	56	5 hours 36 minutes
21	2 hours 6 minutes	57	5 hours 42 minutes
22	2 hours 12 minutes	58	5 hours 48 minutes
23	2 hours 18 minutes	59	5 hours 54 minutes
24	2 hours 24 minutes	60	6 hours 0 minute
25	2 hours 30 minutes	61	6 to 7 hours
26	2 hours 36 minutes	62	7 to 8 hours
27	2 hours 42 minutes	63	8 to 9 hours
28	2 hours 48 minutes	64	9 to 10 hours
29	2 hours 54 minutes	65	10 to 11 hours
30	3 hours 0 minute	66	11 to 12 hours
31	3 hours 6 minutes	67	12 to 18 hours
32	3 hours 12 minutes	68	More than 18 hours
33	3 hours 18 minutes	69	Time unknown
34	3 hours 24 minutes	70	Began during observation
35	3 hours 30 minutes	71	Ended during observation

CODE TABLES

(Code table 4077 – continued)

**Code
figure**

72	Began and ended during observation
73	Changed considerably during observation
74	Began after observation
75	Ended after observation
76	At station
77	At station, but not in distance
78	In all directions
79	In all directions, but not at station
80	Approaching station
81	Receding from station
82	Passing station in distance
83	Seen in distance
84	Reported in vicinity, but not at station
85	Aloft, but not near ground
86	Near ground, but not aloft
87	Occasional; occasionally
88	Intermittent; intermittently
89	Frequent; frequently; at frequent intervals
90	Steady; steady in intensity; steadily; no appreciable change
91	Increasing; increasing in intensity; has increased
92	Decreasing; decreasing in intensity; has decreased
93	Fluctuating; variable
94	Continuous; continuously
95	Very light; very weak; greatly below normal; very thin; very poor
96	Light; weak; below normal; thin; poor
97	Moderate; normal; average thickness; fair; gradually
98	Heavy; severe; thick; above normal; good; suddenly
99	Very heavy; killing; very severe; dense; greatly above normal; very thick; very good

Notes:

- (1) Code figures 00 to 69, which are used exclusively for tt, refer to the standard time of observation or, when duration of a phenomenon is reported, to the time period between its commencement and cessation.
- (2) Code figures 70 to 75, which combine time and variation, refer to the actual time the elements were observed.
- (3) Code figures 76 to 99, which are used exclusively for zz, refer to:
 - (a) The location of the phenomenon in relation to the station (76 to 86);
 - (b) Variation (87 to 94);
 - (c) Intensity (95 to 99).

4200**u** *Scale factor*Code
figure

0	1
1	10
2	100
3	1 000
4	10 000
5	0.1
6	0.01
7	0.001
8	0.000 1
9	0.000 01

4232**u_b** *Unit of time for averaging period or data change period, expressed by t_bt_bt_b*Code
figure

0–3	Not used	
4	Hour	} Averaging period
5	Day	
6	Month	
7	Hour	} Data change period
8	Day	
9	Month	

4242**u_p** *Unit of thickness of sublayers*Code
figure

1	0.1 hPa
2	1 hPa
3	2 hPa
4	5 hPa
5	10 hPa
6	20 hPa
7	30 hPa
8	50 hPa
9	100 hPa

4252**u_t** *Unit of time for ttt*Code
figure

1	Hour
2	Day
3	Month

4300

- V** *Forecast surface visibility*
- V_s** *Visibility seawards (from a coastal station)*
- V'_s** *Visibility over the water surface of an alighting area*

Code
figure

0	Less than 50 m
1	50–200 m
2	200–500 m
3	500–1 000 m
4	1–2 km
5	2–4 km
6	4–10 km
7	10–20 km
8	20–50 km
9	50 km or more

4332

- V_b** *Variation of visibility during the hour preceding the observation*

Code
figure

0	Visibility has not varied (sun* visible)	} towards direction D _a
1	Visibility has not varied (sun* invisible)	
2	Visibility has increased (sun* visible)	
3	Visibility has increased (sun* invisible)	
4	Visibility has decreased (sun* visible)	
5	Visibility has decreased (sun* invisible)	} without regard to direction
6	Fog coming from direction D _a	
7	Fog has lifted, without dissipating	
8	Fog has dispersed	
9	Moving patches or banks of fog	

* Or sky (if sun is low), or moon or stars at night.

4377**VV** *Horizontal visibility at surface***V_sV_s** *Visibility towards the sea*

Code figure	km	Code figure	km	Code figure	km
00	< 0.1	34	3.4	68	18
01	0.1	35	3.5	69	19
02	0.2	36	3.6	70	20
03	0.3	37	3.7	71	21
04	0.4	38	3.8	72	22
05	0.5	39	3.9	73	23
06	0.6	40	4	74	24
07	0.7	41	4.1	75	25
08	0.8	42	4.2	76	26
09	0.9	43	4.3	77	27
10	1	44	4.4	78	28
11	1.1	45	4.5	79	29
12	1.2	46	4.6	80	30
13	1.3	47	4.7	81	35
14	1.4	48	4.8	82	40
15	1.5	49	4.9	83	45
16	1.6	50	5	84	50
17	1.7	51	} Not used	85	55
18	1.8	52		86	60
19	1.9	53		87	65
20	2	54		88	70
21	2.1	55		89	> 70
22	2.2	56	6	90	< 0.05
23	2.3	57	7	91	0.05
24	2.4	58	8	92	0.2
25	2.5	59	9	93	0.5
26	2.6	60	10	94	1
27	2.7	61	11	95	2
28	2.8	62	12	96	4
29	2.9	63	13	97	10
30	3	64	14	98	20
31	3.1	65	15	99	≥ 50
32	3.2	66	16		
33	3.3	67	17		

4448 **v_p** *Forward speed of phenomenon*Code
figure

0	Less than 5 knots	Less than 9 km h ⁻¹	Less than 2 m s ⁻¹
1	5–14 knots	10– 25 km h ⁻¹	3– 7 m s ⁻¹
2	15–24 knots	26– 44 km h ⁻¹	8–12 m s ⁻¹
3	25–34 knots	45– 62 km h ⁻¹	13–17 m s ⁻¹
4	35–44 knots	63– 81 km h ⁻¹	18–22 m s ⁻¹
5	45–54 knots	82–100 km h ⁻¹	23–27 m s ⁻¹
6	55–64 knots	101–118 km h ⁻¹	28–32 m s ⁻¹
7	65–74 knots	119–137 km h ⁻¹	33–38 m s ⁻¹
8	75–84 knots	138–155 km h ⁻¹	39–43 m s ⁻¹
9	85 knots or more	156 km h ⁻¹ or more	44 m s ⁻¹ or more

4451 **v_s** *Ship's average speed made good during the three hours preceding the time of observation*Code
figure

0	0 knot	0 km h ⁻¹
1	1– 5 knots	1–10 km h ⁻¹
2	6–10 knots	11–19 km h ⁻¹
3	11–15 knots	20–28 km h ⁻¹
4	16–20 knots	29–37 km h ⁻¹
5	21–25 knots	38–47 km h ⁻¹
6	26–30 knots	48–56 km h ⁻¹
7	31–35 knots	57–65 km h ⁻¹
8	36–40 knots	66–75 km h ⁻¹
9	Over 40 knots	Over 75 km h ⁻¹
/	Not applicable (report from a coastal land station) or not reported (see Regulation 12.3.1.2 (b)).	

4504 **W_C** *Diameter or length of major axis of the eye of the tropical cyclone*Code
figure

0	Less than 5 km
1	5 to less than 10 km
2	10 to less than 15 km
3	15 to less than 20 km
4	20 to less than 25 km
5	25 to less than 30 km
6	30 to less than 35 km
7	35 to less than 40 km
8	40 to less than 50 km
9	50 km and greater
/	Undetermined

4530

W_R *Type of weather phenomenon or cloud in the 60 × 60 km square detected by radar*

Code
figure

1	Stratiform cloud without precipitation
2	Convective cloud without phenomena
3	Continuous precipitation
4	Showers
5	Showers and continuous precipitation
6	Thunderstorm or thunderstorm and showers
7	Thunderstorm and continuous precipitation
8	Hail
9	Hail and other phenomena
/	Undetermined

4531

W_{a1} } *Past weather reported from an automatic weather station*
 W_{a2} }

Code
figure

0	No significant weather observed
1	VISIBILITY REDUCED
2	Blowing phenomena, visibility reduced
3	FOG
4	PRECIPITATION
5	Drizzle
6	Rain
7	Snow or ice pellets
8	Showers or intermittent precipitation
9	Thunderstorm

Note: The weather descriptions in this table are progressively complex, to accommodate the different levels of weather discrimination capability of various automatic stations. Stations having only basic sensing capability may use the lower code figures and basic generic descriptions (shown in capital letters). Stations with progressively higher discrimination capability shall use the more detailed descriptions (higher codes).

4536

W_f *Mean width or mean diameter of the feature specified by $S_f S_f$, or mean diameter of the overcast cloud of the tropical cyclone*

Code
figure

0	<1° of latitude
1	1° to less than 2° of latitude
2	2° to less than 3° of latitude
3	3° to less than 4° of latitude
4	4° to less than 5° of latitude
5	5° to less than 6° of latitude
6	6° to less than 7° of latitude
7	7° to less than 8° of latitude
8	8° to less than 9° of latitude
9	9° of latitude or more
/	Undetermined

4544

W_m *Forecast weather*

Code
figure

0	Moderate to good visibility (greater than 5 km)
1	Risk of accumulation of ice on superstructures (air temperature between 0 and –5°C)
2	Strong risk of accumulation of ice on superstructures (air temperature below –5°C)
3	Mist (visibility 1–5 km)
4	Fog (visibility less than 1 km)
5	Drizzle
6	Rain
7	Snow or rain and snow
8	Squally weather with or without showers
9	Thunderstorms

4552

W_t *Type of opening in the ice*

Code
figure

0	No openings
1	Crack
2	Very small fracture (0–49 m)
3	Small fracture (50–199 m)
4	Medium fracture (200–499 m)
5	Large fracture (500 m or more)
6	Lead, shore lead, flaw lead
7	Polynya, shore polynya, flaw polynya
8	Recurring polynya
9	Water between floes
/	Undetermined or unknown

4561**W** *Weather during past hour*

W₁	}	<i>Past weather</i>
W₂		

Code
figure

- | | |
|---|--|
| 0 | Cloud covering $\frac{1}{2}$ or less of the sky throughout the appropriate period |
| 1 | Cloud covering more than $\frac{1}{2}$ of the sky during part of the appropriate period and covering $\frac{1}{2}$ or less during part of the period |
| 2 | Cloud covering more than $\frac{1}{2}$ of the sky throughout the appropriate period |
| 3 | Sandstorm, duststorm or blowing snow |
| 4 | Fog or ice fog or thick haze |
| 5 | Drizzle |
| 6 | Rain |
| 7 | Snow, or rain and snow mixed |
| 8 | Shower(s) |
| 9 | Thunderstorm(s) with or without precipitation |

4635**w_e** *Weather*Code
figure

- | | |
|---|--|
| 1 | Height of base of significant cloud |
| 2 | Visibility |
| 3 | Wind force |
| 4 | Icing |
| 5 | Turbulence |
| 6 | Squalls |
| 7 | Snow cover |
| 8 | Saturation (area of 100% relative humidity; i = 0) |

Note: See Code table 1800 for intensity or character of w_e.**4639****w_i** *Method by which winds were determined*Code
figure

- | | |
|---|---|
| 1 | Wind derived from cloud motion observed in the infrared channel |
| 2 | Wind derived from cloud motion observed in the visible channel |
| 3 | Wind derived from motion observed in the water vapour channel |
| 4 | Wind derived from motion observed in a combination of spectral channels |

4677

ww *Present weather reported from a manned weather station***ww = 00–49 No precipitation at the station at the time of observation****ww = 00–19 No precipitation, fog, ice fog (except for 11 and 12), duststorm, sandstorm, drifting or blowing snow at the station* at the time of observation or, except for 09 and 17, during the preceding hour**

	Code figure		
No meteors except photometeors	00	Cloud development not observed or not observable	Characteristic change of the state of sky during the past hour
	01	Clouds generally dissolving or becoming less developed	
	02	State of sky on the whole unchanged	
	03	Clouds generally forming or developing	
Haze, dust, sand or smoke	04	Visibility reduced by smoke, e.g. veldt or forest fires, industrial smoke or volcanic ashes	
	05	Haze	
	06	Widespread dust in suspension in the air, not raised by wind at or near the station at the time of observation	
	07	Dust or sand raised by wind at or near the station at the time of observation, but no well-developed dust whirl(s) or sand whirl(s), and no duststorm or sandstorm seen; or, in the case of ships, blowing spray at the station	
	08	Well-developed dust whirl(s) or sand whirl(s) seen at or near the station during the preceding hour or at the time of observation, but no duststorm or sandstorm	
	09	Duststorm or sandstorm within sight at the time of observation, or at the station during the preceding hour	
	10	Mist	
	11	Patches	shallow fog or ice fog at the station, whether on land or sea, not deeper than about 2 metres on land or 10 metres at sea
	12	More or less continuous	
	13	Lightning visible, no thunder heard	
	14	Precipitation within sight, not reaching the ground or the surface of the sea	
	15	Precipitation within sight, reaching the ground or the surface of the sea, but distant, i.e. estimated to be more than 5 km from the station	
	16	Precipitation within sight, reaching the ground or the surface of the sea, near to, but not at the station	
	17	Thunderstorm, but no precipitation at the time of observation	
	18	Squalls	at or within sight of the station during the preceding hour or at the time of observation
	19	Funnel cloud(s)**	

ww = 20–29 Precipitation, fog, ice fog or thunderstorm at the station during the preceding hour but not at the time of observation

20	Drizzle (not freezing) or snow grains	not falling as shower(s)
21	Rain (not freezing)	
22	Snow	
23	Rain and snow or ice pellets	
24	Freezing drizzle or freezing rain	
25	Shower(s) of rain	
26	Shower(s) of snow, or of rain and snow	
27	Shower(s) of hail,*** or of rain and hail***	
28	Fog or ice fog	
29	Thunderstorm (with or without precipitation)	

CODE TABLES

(Code table 4677 – continued)

Code figure			
ww = 30–39	Duststorm, sandstorm, drifting or blowing snow		
30	Slight or moderate duststorm or sandstorm	{	– has decreased during the preceding hour – no appreciable change during the preceding hour – has begun or has increased during the preceding hour
31			
32			
33	Severe duststorm or sandstorm	{	– has decreased during the preceding hour – no appreciable change during the preceding hour – has begun or has increased during the preceding hour
34			
35			
36	Slight or moderate drifting snow	}	generally low below eye level)
37	Heavy drifting snow		
38	Slight or moderate blowing snow	}	generally high (above eye level)
39	Heavy blowing snow		
ww = 40–49	Fog or ice fog at the time of observation		
40	Fog or ice fog at a distance at the time of observation, but not at the station during the preceding hour, the fog or ice fog extending to a level above that of the observer		
41	Fog or ice fog in patches		
42	Fog or ice fog, sky visible	}	has become thinner during the preceding hour
43	Fog or ice fog, sky invisible		
44	Fog of ice fog, sky visible	}	no appreciable change during the preceding hour
45	Fog or ice fog, sky invisible		
46	Fog or ice fog, sky visible	}	has begun or has become thicker during the preceding hour
47	Fog or ice fog, sky invisible		
48	Fog, depositing rime, sky visible		
49	Fog, depositing rime, sky invisible		
ww = 50–99	Precipitation at the station at the time of observation		
ww = 50–59	Drizzle		
50	Drizzle, not freezing, intermittent	}	slight at time of observation
51	Drizzle, not freezing, continuous		
52	Drizzle, not freezing, intermittent	}	moderate at time of observation
53	Drizzle, not freezing, continuous		
54	Drizzle, not freezing, intermittent	}	heavy (dense) at time of observation
55	Drizzle, not freezing, continuous		
56	Drizzle, freezing, slight		
57	Drizzle, freezing, moderate or heavy (dense)		
58	Drizzle and rain, slight		
59	Drizzle and rain, moderate or heavy		
ww = 60–69	Rain		
60	Rain, not freezing, intermittent	}	slight at time of observation
61	Rain, not freezing, continuous		
62	Rain, not freezing, intermittent	}	moderate at time of observation
63	Rain, not freezing, continuous		
64	Rain, not freezing, intermittent	}	heavy at time of observation
65	Rain, not freezing, continuous		

CODE TABLES

(Code table 4677 – continued)

Code figure			
66	Rain, freezing, slight		
67	Rain, freezing, moderate or heavy		
68	Rain or drizzle and snow, slight		
69	Rain or drizzle and snow, moderate or heavy		
<hr/>			
ww = 70–79	Solid precipitation not in showers		
70	Intermittent fall of snowflakes	}	slight at time of observation
71	Continuous fall of snowflakes		
72	Intermittent fall of snowflakes	}	moderate at time of observation
73	Continuous fall of snowflakes		
74	Intermittent fall of snowflakes	}	heavy at time of observation
75	Continuous fall of snowflakes		
76	Diamond dust (with or without fog)		
77	Snow grains (with or without fog)		
78	Isolated star-like snow crystals (with or without fog)		
79	Ice pellets		
<hr/>			
ww = 80–99	Showery precipitation, or precipitation with current or recent thunderstorm		
80	Rain shower(s), slight		
81	Rain shower(s), moderate or heavy		
82	Rain shower(s), violent		
83	Shower(s) of rain and snow mixed, slight		
84	Shower(s) of rain and snow mixed, moderate or heavy		
85	Snow shower(s), slight		
86	Snow shower(s), moderate or heavy		
87	} Shower(s) of snow pellets or small hail, with or without rain or rain and snow mixed	{	– slight
88			– moderate or heavy
89	} Shower(s) of hail,**** with or without rain or rain and snow mixed, not associated with thunder	{	– slight
90			– moderate or heavy
91	Slight rain at time of observation	}	Thunderstorm during the preceding hour but not at time of observation
92	Moderate or heavy rain at time of observation		
93	Slight snow, or rain and snow mixed or hail*** at time of observation		
94	Moderate or heavy snow, or rain and snow mixed or hail*** at time of observation	}	Thunderstorm at time of observation
95	Thunderstorm, slight or moderate, without hail,*** but with rain and/or snow at time of observation		
96	Thunderstorm, slight or moderate, with hail*** at time of observation		
97	Thunderstorm, heavy, without hail, *** but with rain and/or snow at time of observation		
98	Thunderstorm combined with duststorm or sandstorm at time of observation		
99	Thunderstorm, heavy, with hail*** at time of observation		

* The expression “at the station” refers to a land station or a ship.

** Tornado cloud or waterspout.

*** Hail, small hail, snow pellets. French: grêle, grésil ou neige roulée.

**** French: grêle.

4678

w'w' Significant present and forecast weather

QUALIFIER		WEATHER PHENOMENA			
INTENSITY OR PROXIMITY	DESCRIPTOR	PRECIPITATION	OBSCURATION	OTHER	
1	2	3	4	5	
–	Light	MI Shallow	DZ Drizzle	BR Mist	PO Dust/sand whirls (dust devils)
	Moderate (no qualifier)	BC Patches	RA Rain	FG Fog	
	PR Partial (covering part of the aerodrome)	SN Snow	FU Smoke	SQ Squalls	
+	Heavy (well developed in the case of dust/sand whirls (dust devils) and funnel clouds)	SG Snow grains	VA Volcanic ash	FC Funnel cloud(s) (tornado or waterspout)	SS Sandstorm
		PL Ice pellets	DU Widespread dust	DS Duststorm	
		GR Hail	SA Sand		
VC	In the vicinity	GS Small hail and/or snow pellets	HZ Haze		
	SH Shower(s)				
	TS Thunderstorm				
	FZ Freezing (supercooled)	UP Unknown precipitation			

The w'w' groups shall be constructed by considering columns 1 to 5 in the table above in sequence, that is, intensity, followed by description, followed by weather phenomena. An example could be: +SHRA (heavy shower(s) of rain).

Notes:

- Entries in this code table are based on the descriptions of hydrometeors and lithometeors found in the *International Cloud Atlas* (WMO-No 407), Volume I.
- Regulation 15.8 shall apply.
- More than one form of precipitation shall be combined, the dominant type of precipitation being reported first, for example +SNRA.
- More than one phenomenon other than a precipitation combination noted shall be reported in separate w'w' groups in the order of the columns, for example –DZ FG.
- Intensity shall be indicated only with precipitation, precipitation associated with showers and/or thunderstorms, duststorm or sandstorm, and funnel clouds.
- Not more than one descriptor shall be included in a w'w' group, for example –FZDZ.
- The descriptors MI, BC and PR shall be used only in combination with the letter abbreviation FG, for example MIFG.
- The descriptor DR (low drifting) shall be used for dust, sand or snow raised by the wind to less than two metres above the ground. BL (blowing) shall be used to indicate dust, sand or snow raised by the wind to a height of two metres or more above the ground. The descriptors DR and BL shall be used only in combination with the letter abbreviations DU, SA and SN, for example BLSN.
- When blowing snow is observed with snow falling from cloud, both phenomena are reported, e.g. SN BLSN. When due to blowing snow the observer cannot determine whether or not snow is also falling from cloud, then only BLSN shall be reported.

CODE TABLES

(Code table 4678 – continued)

- (10) The descriptor SH shall be used only in combination with one or more of the letter abbreviations RA, SN, GS, GR and UP to indicate precipitation of the shower type at the time of observation, for example SHSN.
- (11) The descriptor TS, if not used on its own, shall be used only in combination with one or more of the letter abbreviations RA, SN, GS, GR and UP to indicate thunderstorm with precipitation at the aerodrome, for example TSSNGS.
- (12) The descriptor FZ shall be used only in combination with the letter abbreviations FG, DZ, RA and UP for example FZRA.
- (13) The proximity qualifier VC shall be used only in combination with the letter abbreviations TS, DS, SS, FG, FC, SH, PO, BLDU, BLSA, BLSN and VA.
- (14) UP is to be used only in reports from fully automated stations unable to distinguish precipitation type.

4680

w_aw_a ***Present weather reported from an automatic weather station***

Code
figure

00	No significant weather observed
01	Clouds generally dissolving or becoming less developed during the past hour
02	State of sky on the whole unchanged during the past hour
03	Clouds generally forming or developing during the past hour
04	Haze or smoke, or dust in suspension in the air, visibility equal to, or greater than, 1 km
05	Haze or smoke, or dust in suspension in the air, visibility less than 1 km
06–09	Reserved
10	Mist
11	Diamond dust
12	Distant lightning
13–17	Reserved
18	Squalls
19	Reserved

Code figures 20–26 are used to report precipitation, fog (or ice fog) or thunderstorm at the station during the preceding hour but not at the time of observation.

20	Fog
21	PRECIPITATION
22	Drizzle (not freezing) or snow grains
23	Rain (not freezing)
24	Snow
25	Freezing drizzle or freezing rain
26	Thunderstorm (with or without precipitation)
27	BLOWING OR DRIFTING SNOW OR SAND
28	Blowing or drifting snow or sand, visibility equal to, or greater than, 1 km
29	Blowing or drifting snow or sand, visibility less than 1 km
30	FOG
31	Fog or ice fog in patches
32	Fog or ice fog, has become thinner during the past hour
33	Fog or ice fog, no appreciable change during the past hour
34	Fog or ice fog, has begun or become thicker during the past hour
35	Fog, depositing rime
36–39	Reserved

(Code table 4680 – continued)

40	PRECIPITATION
41	Precipitation, slight or moderate
42	Precipitation, heavy
43	Liquid precipitation, slight or moderate
44	Liquid precipitation, heavy
45	Solid precipitation, slight or moderate
46	Solid precipitation, heavy
47	Freezing precipitation, slight or moderate
48	Freezing precipitation, heavy
49	Reserved
50	DRIZZLE
51	Drizzle, not freezing, slight
52	Drizzle, not freezing, moderate
53	Drizzle, not freezing, heavy
54	Drizzle, freezing, slight
55	Drizzle, freezing, moderate
56	Drizzle, freezing, heavy
57	Drizzle and rain, slight
58	Drizzle and rain, moderate or heavy
59	Reserved
60	RAIN
61	Rain, not freezing, slight
62	Rain, not freezing, moderate
63	Rain, not freezing, heavy
64	Rain, freezing, slight
65	Rain, freezing, moderate
66	Rain, freezing, heavy
67	Rain (or drizzle) and snow, slight
68	Rain (or drizzle) and snow, moderate or heavy
69	Reserved
70	SNOW
71	Snow, slight
72	Snow, moderate
73	Snow, heavy
74	Ice pellets, slight
75	Ice pellets, moderate
76	Ice pellets, heavy
77	Snow grains
78	Ice crystals
79	Reserved
80	SHOWER(S) or INTERMITTENT PRECIPITATION
81	Rain shower(s) or intermittent rain, slight
82	Rain shower(s) or intermittent rain, moderate
83	Rain shower(s) or intermittent rain, heavy
84	Rain shower(s) or intermittent rain, violent

CODE TABLES

(Code table 4680 – continued)

85	Snow shower(s) or intermittent snow, slight
86	Snow shower(s) or intermittent snow, moderate
87	Snow shower(s) or intermittent snow, heavy
88	Reserved
89	Hail
90	THUNDERSTORM
91	Thunderstorm, slight or moderate, with no precipitation
92	Thunderstorm, slight or moderate, with rain showers and/or snow showers
93	Thunderstorm, slight or moderate, with hail
94	Thunderstorm, heavy, with no precipitation
95	Thunderstorm, heavy, with rain showers and/or snow showers
96	Thunderstorm, heavy, with hail
97–98	Reserved
99	Tornado

Notes:

- (1) This code table includes terms on several levels to cover simple and increasingly complex stations.
- (2) Generic terms for weather (e.g. fog, drizzle) are intended for use at stations capable of determining types of weather but no other information. Generic terms are included in the code table using all capital letters.
- (3) Code figures for generic precipitation (code figures 40–48) are arranged in order of increasing complexity. For example, a very simple station that can sense only the presence or absence of precipitation would use code figure 40 (precipitation). At the next level, a station capable of sensing amount but not type would use code figure 41 or 42. A station capable of sensing gross type (liquid, solid, freezing) and amount would use code figures 43–48. A station capable of reporting actual types of precipitation (e.g. drizzle or rain), but not the amount, would use the appropriate whole decile number (e.g. 50 for generic drizzle, 60 for generic rain).

4683

w_sw_s ***Significant weather***

Code
figure

00	Area of heavy swell
11	Area of strong winds (6 and 7 Beaufort)
22	Area of medium cloud
33	Area of low cloud
44	Area of poor visibility
55	Area of gales (8 Beaufort or more)
66	Area of continuous precipitation
77	Area of squally weather
88	Area of heavy showers
99	Area of thunderstorms

4687

w₁w₁ *Present weather phenomenon not specified in Code table 4677, or specification of present weather phenomenon in addition to group 7wwW₁W₂*

Code
figure

Decile 00–09

- 00–03** Not used
- 04** Volcanic ash suspended in the air aloft
- 05** Not used
- 06** Thick dust haze, visibility less than 1 km
- 07** Blowing spray at the station
- 08** Drifting dust (sand)
- 09** Wall of dust or sand in distance (like haboob)

Decile 10–19

- 10** Snow haze
- 11** Whiteout
- 12** Not used
- 13** Lightning, cloud to surface
- 14–16** Not used
- 17** Dry thunderstorm
- 18** Not used
- 19** Tornado cloud (destructive) at or within sight of the station during preceding hour or at the time of observation

Decile 20–29

- 20** Deposition of volcanic ash
- 21** Deposition of dust or sand
- 22** Deposition of dew
- 23** Deposition of wet snow
- 24** Deposition of soft rime
- 25** Deposition of hard rime
- 26** Deposition of hoar frost
- 27** Deposition of glaze
- 28** Deposition of ice crust (ice slick)
- 29** Not used

Decile 30–39

- 30** Duststorm or sandstorm with temperature below 0°C
- 31–38** Not used
- 39** Blowing snow, impossible to determine whether snow is falling or not

Decile 40–49

- 40** Not used
- 41** Fog on sea
- 42** Fog in valleys
- 43** Arctic or Antarctic sea smoke
- 44** Steam fog (sea, lake or river)
- 45** Steam fog (land)
- 46** Fog over ice or snow cover
- 47** Dense fog, visibility 60–90 m
- 48** Dense fog, visibility 30–60 m
- 49** Dense fog, visibility less than 30 m

(Code table 4687 – continued)

Decile 50–59

50	Drizzle, rate of fall	less than 0.10 mm h ⁻¹
51		0.10–0.19 mm h ⁻¹
52		0.20–0.39 mm h ⁻¹
53		0.40–0.79 mm h ⁻¹
54		0.80–1.59 mm h ⁻¹
55		1.60–3.19 mm h ⁻¹
56		3.20–6.39 mm h ⁻¹
57		6.4 mm h ⁻¹ or more
58	Not used	
59	Drizzle and snow (ww = 68 or 69)	

Decile 60–69

60	Rain, rate of fall	less than 1.0 mm h ⁻¹
61		1.0–1.9 mm h ⁻¹
62		2.0–3.9 mm h ⁻¹
63		4.0–7.9 mm h ⁻¹
64		8.0–15.9 mm h ⁻¹
65		16.0–31.9 mm h ⁻¹
66		32.0–63.9 mm h ⁻¹
67		64.0 mm h ⁻¹ or more
68–69	Not used	

Decile 70–79

70	Snow, rate of fall	less than 1.0 cm h ⁻¹
71		1.0–1.9 cm h ⁻¹
72		2.0–3.9 cm h ⁻¹
73		4.0–7.9 cm h ⁻¹
74		8.0–15.9 cm h ⁻¹
75		16.0–31.9 cm h ⁻¹
76		32.0–63.9 cm h ⁻¹
77		64.0 cm h ⁻¹ or more
78	Snow or ice crystal precipitation from a clear sky	
79	Wet snow, freezing on contact	

Decile 80–99

80	Precipitation of rain (ww = 87–99)	
81	Precipitation of rain, freezing (ww = 80–82)	
82	Precipitation of rain and snow mixed	
83	Precipitation of snow	
84	Precipitation of snow pellets or small hail	
85	Precipitation of snow pellets or small hail, with rain	
86	Precipitation of snow and snow mixed pellets or small hail, with rain	
87	Precipitation of snow pellets or small hail, with snow	
88	Precipitation of hail	
89	Precipitation of hail, with rain	
90	Precipitation of hail, with rain and snow mixed	
91	Precipitation of hail, with snow	
92	Shower(s) or thunderstorm over sea	(ww = 26–27)
93	Shower(s) or thunderstorm over mountains	(ww = 68 or 69)
94–99	Not used	(ww = 87–99)

4691**w₁w₁w₁ Forecast weather**

Code figure	Abbreviation	
111	TS	Thunderstorm
222	TRS	Tropical cyclone
333	LSQ	Severe line squall
444	HAIL	Hail
555	MTW	Marked mountain waves
666	SAND	Widespread sandstorm
777	DUST	Widespread duststorm
888	FZR	Freezing rain

4700**X Time of measurement or period of reference and tendency of the element measured, the value of which is indicated by H_sH_sH_sH_s or QQQe_Q**

Code figure	Nature and time or period of measurement	Tendency during the three hours preceding the observation
0	Value at time of observation	Stationary
1	Value at time of observation	Falling
2	Value at time of observation	Rising
3	Value at 3 hours before the observation	
4	Value at 6 hours before the observation	
5	Value at 12 hours before the observation	
6	Value at 24 hours before the observation	
7	Mean value on the preceding day	
8	Maximum value during preceding 24 hours	
9	Minimum value during preceding 24 hours	
/	Value at time of observation	Unknown

4770**X_RX_R Recorder type**

(See Common Code table C-4 in Attachment I.)

4780

$X_t X_t$	<i>Type of drogue</i>
Code figure	
0	Unspecified drogue
1	Holey sock
2	TRISTAR
3	Window shade
4	Parachute
5	Non-Lagrangian sea anchor
6–30	Reserved (to be developed)
//	Missing value (coded 31 in BUFR)

4800

x	<i>Exponent for spectral wave data</i>
Code figure	
0	10^{-5}
1	10^{-4}
2	10^{-3}
3	10^{-2}
4	10^{-1}
5	10^0
6	10^1
7	10^2
8	10^3
9	10^4

4865

x_4	<i>Hemisphere indicator</i>
Code figure	
0	Northern hemisphere
1	Southern hemisphere

4887

$x_1 x_1$	<i>Form in which point position groups are given</i>
Code figure	
00	Positions in form $L_a L_a L_o L_o k$ (northern hemisphere)
11	Positions in form $L_a L_a L_o L_o k$ (southern hemisphere)
22	Positions in form $L_a L_a L_o L_o k$ (equatorial)
66	Positions in form $iii D_1 S_1$
88	Positions in form $Q L_a L_a L_o L_o$

CODE TABLES

4892**x₂x₂x₂** *Type of analysis***x₃x₃x₃** *Value designator of a given chart or analysis*

Code figure	x ₂ x ₂ x ₂	x ₃ x ₃ x ₃
000	Jet-stream analysis	—
111	Constant level chart	In tens of standard geopotential metres
222	Isobaric (constant pressure) surface	In whole hectopascals (except that for the 1 000-hPa chart, x ₃ x ₃ x ₃ = 000)
333	Isentropic chart	In whole kelvins
444	Cross-section chart	—
555	Thickness pattern chart	To be followed by two 00x ₃ x ₃ x ₃ groups giving the pressure of the upper and lower isobaric surfaces respectively in whole hectopascals (except that for the 1 000-hPa chart, x ₃ x ₃ x ₃ = 000)
666	Pressure or geopotential change chart	In whole hectopascals, or in tens of standard geopotential metres
777	Isothermal chart	In whole degrees Celsius (add 500 for minus values)
888	Flow analysis	In whole hectopascals x ₃ x ₃ x ₃ is indicated by ///
999	Tropopause analysis	x ₃ x ₃ x ₃ is indicated by ///
///	Upper-wind analysis	—

Note: When x₂x₂x₂ = 666, the 86668 group shall be followed by either 81118 or 82228 to indicate whether the chart is for a constant level or a constant pressure surface.

4900**Y** *Day of the week (UTC)*

Code figure		Code figure	
1	Sunday	5	Thursday
2	Monday	6	Friday
3	Tuesday	7	Saturday
4	Wednesday		

5122**Z_T** *Character of the temperature reported by TT*

Code figure	
0	0° or higher
5	−1° to −99° inclusive
6	−100° to −199° inclusive
/	Missing

5161**Z₀** *Optical phenomena*Code
figure

- | | |
|---|---|
| 0 | Brocken spectre |
| 1 | Rainbow |
| 2 | Solar or lunar halo |
| 3 | Parhelia or anthelia |
| 4 | Sun pillar |
| 5 | Corona |
| 6 | Twilight glow |
| 7 | Twilight glow on the mountains (<i>Alpenglühen</i>) |
| 8 | Mirage |
| 9 | Zodiacal light |

5162**Z₁** *Nature of evolution of zone S₂*Code
figure

- | | |
|---|---|
| 0 | No change |
| 1 | Increasing in intensity without extension |
| 2 | Extending without increase of intensity |
| 3 | Extending and increasing in intensity |
| 4 | Stopped by the high ground |
| 5 | Weakening as it advances |
| 6 | Weakening in position |
| 7 | Disintegrating or rapidly dissipating |
| 8 | Dissipating in the valleys |
| 9 | Dissipating on the heights |

5177**ZZ Meteorological zone number by 5 degrees of longitude or latitude**

EAST-WEST ZONES			NORTH-SOUTH ZONES	
Zone No.	Longitude west	Longitude east	Zone No.	Latitude
01	0° – 5°	180° – 175°	51	90°N – 85°N
02	5° – 10°	175° – 170°	52	85°N – 80°N
03	10° – 15°	170° – 165°	53	80°N – 75°N
04	15° – 20°	165° – 160°	54	75°N – 70°N
05	20° – 25°	160° – 155°	55	70°N – 65°N
06	25° – 30°	155° – 150°	56	65°N – 60°N
07	30° – 35°	150° – 145°	57	60°N – 55°N
08	35° – 40°	145° – 140°	58	55°N – 50°N
09	40° – 45°	140° – 135°	59	50°N – 45°N
10	45° – 50°	135° – 130°	60	45°N – 40°N
11	50° – 55°	130° – 125°	61	40°N – 35°N
12	55° – 60°	125° – 120°	62	35°N – 30°N
13	60° – 65°	120° – 115°	63	30°N – 25°N
14	65° – 70°	115° – 110°	64	25°N – 20°N
15	70° – 75°	110° – 105°	65	20°N – 15°N
16	75° – 80°	105° – 100°	66	15°N – 10°N
17	80° – 85°	100° – 95°	67	10°N – 5°N
18	85° – 90°	95° – 90°	68	5°N – 0°
19	90° – 95°	90° – 85°	69	0° – 5°S
20	95° – 100°	85° – 80°	70	5°S – 10°S
21	100° – 105°	80° – 75°	71	10°S – 15°S
22	105° – 110°	75° – 70°	72	15°S – 20°S
23	110° – 115°	70° – 65°	73	20°S – 25°S
24	115° – 120°	65° – 60°	74	25°S – 30°S
25	120° – 125°	60° – 55°	75	30°S – 35°S
26	125° – 130°	55° – 50°	76	35°S – 40°S
27	130° – 135°	50° – 45°	77	40°S – 45°S
28	135° – 140°	45° – 40°	78	45°S – 50°S
29	140° – 145°	40° – 35°	79	50°S – 55°S
30	145° – 150°	35° – 30°	80	55°S – 60°S
31	150° – 155°	30° – 25°	81	60°S – 65°S
32	155° – 160°	25° – 20°	82	65°S – 70°S
33	160° – 165°	20° – 15°	83	70°S – 75°S
34	165° – 170°	15° – 10°	84	75°S – 80°S
35	170° – 175°	10° – 5°	85	80°S – 85°S
36	175° – 180°	5° – 0°	86	85°S – 90°S

5239

z_i ***Present ice situation and trend of conditions over preceding three hours***

Code
figure

0	Ship in open water with floating ice in sight		
1	Ship in easily penetrable ice; conditions improving	}	Ship in ice
2	Ship in easily penetrable ice; conditions not changing		
3	Ship in easily penetrable ice; conditions worsening		
4	Ship in ice difficult to penetrate; conditions improving		
5	Ship in ice difficult to penetrate; conditions not changing		
6	Ice forming and floes freezing together	}	Ship in ice difficult to penetrate and conditions worsening
7	Ice under slight pressure		
8	Ice under moderate or severe pressure		
9	Ship beset		
/	Unable to report, because of darkness or lack of visibility		

Section D

SYSTEM OF STATION INDEX NUMBERS

- a. Meteorological observing stations**
- b. Hydrological observing stations**

a. METEOROLOGICAL OBSERVING STATIONS

A station index number in the form IIIii is included in the reports of meteorological observations made at land meteorological stations or aboard lightships using land code forms. This group permits the identification of the meteorological station at which the observation has been made.

The station index number is composed of the *block number* (II) and the *station number* (iii).

The block number defines the area in which the reporting station is situated. The station index numbers have been allocated as follows:

Region I: Africa.....	60001 – 69998
Region II: Asia.....	<div style="display: flex; align-items: center;"> <div style="margin-right: 10px;"> 20001 – 20099 20200 – 21998 23001 – 25998 28001 – 32998 35001 – 36998 38001 – 39998 40350 – 48599 48800 – 49998 50001 – 59998 </div> <div style="font-size: 3em; line-height: 1;">}</div> </div>
Region III: South America	80001 – 88998
Region IV: North America, Central America and the Caribbean	70001 – 79998
Region V: South-West Pacific	<div style="display: flex; align-items: center;"> <div style="margin-right: 10px;"> 48600 – 48799 90001 – 98998 </div> <div style="font-size: 3em; line-height: 1;">}</div> </div>
Region VI: Europe	<div style="display: flex; align-items: center;"> <div style="margin-right: 10px;"> 00001 – 19998 20100 – 20199 22001 – 22998 26001 – 27998 33001 – 34998 37001 – 37998 40001 – 40349 </div> <div style="font-size: 3em; line-height: 1;">}</div> </div>
Stations in the Antarctic	89001 – 89998

Block numbers are allotted to the services within each Region by regional agreement.

Station numbers (iii) corresponding to a common block number (II) except 89 are usually distributed so that the zone covered by this block number is divided into horizontal strips; e.g., one or several degrees of latitude. Where possible, station numbers within each strip increase from west to east and the first figure of the three-figure station number increases from north to south.

Station index numbers for stations in the Antarctic are allocated by the Secretary-General in accordance with the following scheme:

Each station has an international number 89xxy, where xx indicates the nearest 10° meridian which is numerically lower than the station longitude. For east longitudes, 50 is added; e.g., 89124 indicates a station between 120° and 130°W and 89654 indicates a station between longitudes 150° and 160°E. The figure “y” is allocated roughly according to the latitude of the station with “y” increasing towards the south.

For stations for which international numbers are no longer available within the above scheme, the algorithm will be expanded by adding 20 to xx for west longitudes (range of index numbers 200–380) and 70 for east longitudes (range of index numbers 700–880) to provide new index numbers.

SYSTEM OF STATION INDEX NUMBERS

Antarctic stations which held numbers before the introduction of this scheme in 1957 retain their previously allocated index numbers.

Station index numbers consisting of one figure repeated five times, e.g. 55555, 77777, etc., or ending with 000 or 999, or duplicating special code indicators used in code forms including station index numbers, shall not be assigned to meteorological stations (see list of these special code indicators in the note hereafter).

Modifications to the index numbers of synoptic land stations or aeronautical meteorological stations on land, the reports of which are included in international exchanges, shall be made effective on 1 January or 1 July. They shall be communicated to the Secretariat at least six months prior to becoming effective.

Other information relating to station index numbers shall be sent to the Secretariat at least two months prior to becoming effective.

The general list of station index numbers is published by the WMO Secretariat in a separate volume (*Weather Reporting* (WMO–No. 9), Volume A).

Positions of reporting ships or aircraft are given as geographical coordinates by position groups in the appropriate code forms. However, in order that a meteorological service or centre may follow and recognize the successive reports of a given ship, it is recommended that additional information be given in the report, permitting the identification of the ship. This information is given, whenever possible, by the inclusion of the call sign of ships. These call signs shall also be included in all collective messages of reports from selected and supplementary ships. In cases where the inclusion of the call signs is not possible, selected and supplementary ships are identified by name or by special numbers.

In the case of transport aircraft and for this same purpose, provision is made for the necessary identification information in the first group of the report.

Note: Figure groups used as special code indicators in FM 20, FM 32, FM 35 and FM 85 and which shall not be assigned to meteorological stations, in addition to groups consisting of one figure repeated five times and those ending with 000 or 999:

21212 Data for fixed regional and/or significant levels with respect to wind follow. (FM 32)

21212 Data for significant levels with respect to wind follow. (FM 35)

31313 Data on sounding system, launch time and sea-surface temperature follow. (FM 35)

41414 Cloud information follows. (FM 35)

**51515 }
52525 }
53535 }
54545 }
55555 } Additional data in regional code follow. (FM 20, FM 32, FM 35, FM 85)
56565 }
57575 }
58585 }
59595 }**

**61616 }
62626 }
63636 }
64646 }
65656 } Additional data in national code follow. (FM 20, FM 32, FM 35)
66666 }
67676 }
68686 }
69696 }**

b. HYDROLOGICAL OBSERVING STATIONS

An international hydrological observing station identification number in the form (000AC_i) BB_{i₁i₂i₃} is included in the reports of hydrological observation for a hydrological station and in a hydrological forecast. The two groups permit the identification of the WMO Region (A), country (C_i), river basin or group of basins (BB) and the station (i₁i₂i₃).

The allocation of identification numbers is the responsibility of regional associations, for C_i and BB, and Member countries, for i₁i₂i₃.

A Region may have a maximum of 99 indicators for large basins or groups of small basins. The number BB = 00 is not used.

If a country straddles several basins (BB), it should nevertheless have only one and the same figure for C_i.

If a basin BB comprises all or part of the territory of more than ten countries, C_i should be allocated starting with the largest countries, giving joint national numbers to others (the smallest). In the latter case, the national identification numbers of the station (i₁i₂i₃) should be allocated by regional agreement.

Alternatively large river basins composed of more than nine countries may be divided into several sub-basins, each one of which may be allocated a separate BB; thus the number of countries will be less than ten in each BB.

In each country and for a portion of a basin BB, the national identification numbers of stations (i₁i₂i₃) increase from 010 to 999 from west to east and from north to south. The numbers from i₁i₂i₃ = 000 to i₁i₂i₃ = 009 may be reserved to designate the identification of hydrological forecast centres.

Modifications to the identification numbers of hydrological observing stations, the reports of which are included in international exchanges, shall be made effective on 1 January or 1 July. They shall be communicated to the Secretariat at least six months prior to becoming effective.

Other information relating to station identification numbers shall be sent to the Secretariat at least two months prior to becoming effective.

The lists of C_i and BB are published in Volume II of the *Manual on Codes* (WMO-No. 306) and the lists of i₁i₂i₃ will be published in a separate volume (Operational Hydrology Report No. . . ., WMO-No. . . .). (This publication will appear at a later stage.)

Section E

BEAUFORT SCALE OF WIND

BEAUFORT SCALE OF WIND

BEAUFORT NUMBER	DESCRIPTIVE TERM	VELOCITY EQUIVALENT AT A STANDARD HEIGHT OF 10 METRES ABOVE OPEN FLAT GROUND				SPECIFICATIONS			Probable wave height* in metres	Probable wave height* in feet
		Mean velocity in knots	m s ⁻¹	km h ⁻¹	m.p.h.	Land	Sea	Coast		
0	Calm	< 1	0–0.2	< 1	< 1	Calm; smoke rises vertically	Sea like a mirror	Calm	—	—
1	Light air	1–3	0.3–1.5	1–5	1–3	Direction of wind shown by smoke drift but not by wind vanes	Ripples with the appearance of scales are formed, but without foam crests	Fishing smack just has steerage way	0.1 (0.1)	¹ / ₄ (¹ / ₄)
2	Light breeze	4–6	1.6–3.3	6–11	4–7	Wind felt on face; leaves rustle; ordinary vanes moved by wind	Small wavelets, still short but more pronounced; crests have a glassy appearance and do not break	Wind fills the sails of smacks which then travel at about 1–2 knots	0.2 (0.3)	¹ / ₂ (1)
3	Gentle breeze	7–10	3.4–5.4	12–19	8–12	Leaves and small twigs in constant motion; wind extends light flag	Large wavelets; crests begin to break; foam of glassy appearance; perhaps scattered white horses	Smacks begin to careen and travel about 3–4 knots	0.6 (1)	2 (3)
4	Moderate breeze	11–16	5.5–7.9	20–28	13–18	Raises dust and loose paper; small branches are moved	Small waves, becoming longer; fairly frequent white horses	Good working breeze, smacks carry all canvas with good list	1 (1.5)	3 ¹ / ₂ (5)
5	Fresh breeze	17–21	8.0–10.7	29–38	19–24	Small trees in leaf begin to sway; crested wavelets form on inland waters	Moderate waves, taking a more pronounced long form; many white horses are formed (chance of some spray)	Smacks shorten sail	2 (2.5)	6 (8 ¹ / ₂)
6	Strong breeze	22–27	10.8–13.8	39–49	25–31	Large branches in motion; whistling heard in telegraph wires; umbrellas used with difficulty	Large waves begin to form; the white foam crests are more extensive everywhere (probably some spray)	Smacks have double reef in mainsail; care required when fishing	3 (4)	9 ¹ / ₂ (13)
7	Near gale	28–33	13.9–17.1	50–61	32–38	Whole trees in motion; inconvenience felt when walking against wind	Sea heaps up and white foam from breaking waves begins to be blown in streaks along the direction of the wind	Smacks remain in harbour and those at sea lie to	4 (5.5)	13 ¹ / ₂ (19)
8	Gale	34–40	17.2–20.7	62–74	39–46	Breaks twigs off trees; generally impedes progress	Moderately high waves of greater length; edges of crests begin to break into the spindrift; the foam is blown in well-marked streaks along the direction of the wind	All smacks make for harbour, if near	5.5 (7.5)	18 (25)
9	Strong gale	41–47	20.8–24.4	75–88	47–54	Slight structural damage occurs (chimney pots and slates removed)	High waves; dense streaks of foam along the direction of the wind; crests of waves begin to topple, tumble and roll over; spray may affect visibility	—	7 (10)	23 (32)
10	Storm	48–55	24.5–28.4	89–102	55–63	Seldom experienced inland; trees uprooted; considerable structural damage occurs	Very high waves with long overhanging crests; the resulting foam, in great patches, is blown in dense white streaks along the direction of the wind; on the whole, the surface of the sea takes on a white appearance; the tumbling of the sea becomes heavy and shock-like; visibility affected	—	9 (12.5)	29 (41)
11	Violent storm	56–63	28.5–32.6	103–117	64–72	Very rarely experienced; accompanied by widespread damage	Exceptionally high waves (small and medium-sized ships might be for a time lost to view behind the waves); the sea is completely covered with long white patches of foam lying along the direction of the wind; everywhere the edges of the wave crests are blown into froth; visibility affected	—	11.5 (16)	37 (52)
12	Hurricane	64 and over	32.7 and over	118 and over	73 and over	—	The air is filled with foam and spray; sea completely white with driving spray; visibility very seriously affected	—	14 (—)	45 (—)

* This table is only intended as a guide to show roughly what may be expected in the open sea, remote from land. It should never be used in the reverse way; i.e., for logging or reporting the state of the sea. In enclosed waters, or when near land, with an offshore wind, wave heights will be smaller and the waves steeper. Figures in brackets indicate the probable maximum height of waves.

APPENDIX

**National practices regarding the coding of certain elements in reports,
analyses or forecasts for international exchange**

NATIONAL PRACTICES REGARDING THE CODING OF CERTAIN ELEMENTS IN REPORTS, ANALYSES OR FORECASTS FOR INTERNATIONAL EXCHANGE

Reporting of horizontal visibility at surface in meteorological reports

By WMO circular letter W/SY/CO (PR-3195) of 16 September 1980, Members were invited to inform the Secretariat of their national practices regarding the coding of horizontal visibility at surface (VV) in meteorological reports.

The information received is given below. This table will be kept up to date through supplements.

<i>Member</i>	<i>Practices conform to Regulation 12.2.1.3.1</i>	<i>Other procedures used</i>	<i>No information available</i>
Afghanistan	X		
Albania			X
Algeria			X
Angola			X
Antigua and Barbuda			X
Argentina	X		
Armenia	X		
Australia		X	
Austria	X		
Azerbaijan	X		
Bahamas	X		
Bahrain	X		
Bangladesh			X
Barbados			X
Belarus	X		
Belgium	X		
Belize			X
Benin	X		
Bolivia (Plurinational State of)			X
Bosnia and Herzegovina			X
Botswana			X
Brazil	X		
British Caribbean Territories			X
Brunei Darussalam			X
Bulgaria	X		
Burkina Faso	X		
Burundi			X
Cambodia			X
Cameroon	X		
Canada		X	
Cabo Verde	X		
Central African Republic	X		
Chad			X
Chile			X
China		X	
Colombia	X		
Comoros			X
Congo			X
Costa Rica			X
Côte d'Ivoire	X		

APPENDIX

<i>Member</i>	<i>Practices conform to Regulation 12.2.1.3.1</i>	<i>Other procedures used</i>	<i>No information available</i>
Croatia			X
Cuba			X
Curaçao and Sint Maarten	X		
Cyprus	X		
Czech Republic	X		
Democratic People's Republic of Korea			X
Democratic Republic of the Congo	X		
Denmark		X	
Djibouti			X
Dominica			X
Dominican Republic	X		
Ecuador			X
Egypt	X		
El Salvador	X		
Eritrea			X
Estonia			X
Eswatini			X
Ethiopia	X		
Fiji			X
Finland		X	
France	X		
French Polynesia	X		
Gabon	X		
Gambia			X
Georgia	X		
Germany		X	
Ghana	X		
Greece	X		
Guatemala			X
Guinea			X
Guinea-Bissau			X
Guyana			X
Haiti			X
Honduras			X
Hong Kong, China	X		
Hungary	X		
Iceland		X	
India	X		
Indonesia	X		
Iran, Islamic Republic of			X
Iraq			X
Ireland	X		
Israel	X		
Italy	X		
Jamaica			X
Japan	X		
Jordan	X		
Kazakhstan	X		

APPENDIX

<i>Member</i>	<i>Practices conform to Regulation 12.2.1.3.1</i>	<i>Other procedures used</i>	<i>No information available</i>
Kenya	X		
Kuwait	X		
Kyrgyzstan	X		
Lao People's Democratic Republic			X
Latvia			X
Lebanon			X
Lesotho			X
Liberia			X
Libya	X		
Lithuania			X
Luxembourg	X		
Macao, China			X
Madagascar	X		
Malawi	X		
Malaysia	X		
Maldives			X
Mali	X		
Malta	X		
Mauritania	X		
Mauritius	X		
Mexico	X		
Micronesia, Federated States of			X
Monaco			X
Mongolia			X
Montenegro			
Morocco	X		
Mozambique	X		
Myanmar	X		
Namibia			X
Nepal			X
Netherlands	X		
New Caledonia			X
New Zealand		X	
Nicaragua			X
Niger	X		
Nigeria			X
Niue			X
Norway		X	
Oman	X		
Pakistan	X		
Panama	X		
Papua New Guinea			X
Paraguay			X
Peru			X
Philippines	X		
Poland			X
Portugal	X		
Qatar			X

APPENDIX

<i>Member</i>	<i>Practices conform to Regulation 12.2.1.3.1</i>	<i>Other procedures used</i>	<i>No information available</i>
Republic of Korea	X		
Republic of Moldova	X		
Romania	X		
Russian Federation	X		
Rwanda		X	
Saint Lucia			X
Sao Tome and Principe			X
Saudi Arabia	X		
Senegal			X
Serbia			
Seychelles	X		
Sierra Leone			X
Singapore			X
Slovakia	X		
Slovenia			X
Solomon Islands			X
Somalia			X
South Africa			X
Spain			X
Sri Lanka	X		
Sudan	X		
Suriname			X
Sweden		X	
Switzerland			X
Syrian Arab Republic	X		
Tajikistan	X		
Thailand	X		
The former Yugoslav Republic of Macedonia	X		
Togo	X		
Tonga			X
Trinidad and Tobago	X		
Tunisia	X		
Turkey	X		
Turkmenistan	X		
Uganda			X
Ukraine	X		
United Arab Emirates			X
United Kingdom of Great Britain and Northern Ireland	X		
United Republic of Tanzania	X		
United States of America		X	
Uruguay			X
Uzbekistan	X		
Vanuatu	X		
Venezuela (Bolivarian Republic of)	X		
Viet Nam	X		
Yemen			X
Zambia	X		
Zimbabwe			X

Information on the procedures used by Members other than those specified by Regulation 12.2.1.3.1 is given below:

Australia: When the horizontal visibility is not the same in different directions, the greatest distance prevailing over half or more of the horizon is given for VV. Significant reductions of visibility in other sectors are given in plain language at the end of the report.

Canada: The horizontal visibility which is reported in all surface observations is the “prevailing visibility” which is defined as the maximum visibility value common to sectors comprising one-half or more of the horizon circle.

China: The effective visibility is defined as the longest distance of visibility over more than one-half of all the directions.

Denmark: At manually operated stations if the horizontal visibility is not the same in different directions, the shorter distance is given for VV. However, if local phenomena reduce the visibility in a sector covering less than one-quarter of the horizon, this sector is disregarded provided that the visibility in it is 1 km or more. At automatic stations the visibility is given as a short distance – or a point – measurement.

Finland: When the horizontal visibility is not the same in different directions, the shortest distance shall be given for VV. However, visibility reduction in one or several small sectors caused by local phenomena is disregarded.

Germany: If the horizontal visibility is not the same in different directions, the shorter distance is given for VV. However, small sectors of the horizon in which local phenomena reduce visibility are disregarded, provided the extent of the sector or sectors concerned is not more than 30 degrees of the horizon circle in whole.

Iceland: When the horizontal visibility is not the same in different directions, the shortest distance shall be given for VV. Reduction of visibility confined to a sector of not more than 45 degrees shall not influence the selection of the code figure for VV. This reduction in visibility may be caused, for example, by precipitation, fog or haze not present at the observing station at the time of observation.

New Zealand: If the horizontal visibility is not the same in different directions, the shortest distance shall be given for VV or VVVV. However, if in one or more small sectors visibility is reduced, these are disregarded, provided the extent of the sector or sectors concerned is not more than one-quarter of the horizon circle in whole. When the horizontal visibility is 10 km or more, VVVV is coded in the form V'V'KM, where V'V' is the visibility in whole kilometres.

Norway: If the horizontal visibility is not the same in different directions, the shortest distance shall be given for VV. However, small sectors of the horizon in which local phenomena such as showers or distant fog reduce the visibility are disregarded. The total of such small sectors should be less than 45 degrees.

Rwanda: If the horizontal visibility is not the same in different directions, the shorter distance is given for VV. However, if in one or more small sectors visibility is reduced, these are disregarded, provided the extent of the sector or sectors concerned is not more than one-quarter of the horizon circle.

Sweden: Regulation 12.2.1.3.1 is practiced with the following restriction: a reduction of the visibility within a limited area, extended at most 45 degrees of the horizon, shall not influence the choice of the code figure for VV. This reduction of the visibility can be caused by precipitation, fog or mist which is not present at the station at the time of observation.

United States of America: The national practice is to report the greatest visibility equalled or exceeded throughout at least half the horizon circle, which needs not necessarily be continuous. If this distance is between two values given in the code table, the code figure for the lower code table value will be reported.

ATTACHMENTS

- I. Common code tables to binary and alphanumeric codes (copy of Volume I.2, Part C/c.: Common Features to Binary and Alphanumeric Codes)**
 - II. List of alphanumeric code tables related to BUFR Table B**
 - III. International Seismic Code**
-

ATTACHMENT I

COMMON CODE TABLES TO BINARY AND ALPHANUMERIC CODES

COMMON CODE TABLE C-1: *Identification of originating/generating centre*

F₁F₂ for alphanumeric codes

F₃F₃F₃ for alphanumeric codes

Code table 0 in GRIB Edition 1/Code table 0 01 033 in BUFR

Octet 5 in Section 1 of GRIB Edition 1/Octet 6 in Section 1 of BUFR Edition 3

COMMON CODE TABLE C-2: *Radiosonde/sounding system used*

Code table 3685 – r_ar_a (Radiosonde/sounding system used) – for alphanumeric codes

Code table 0 02 011 (Radiosonde type) in BUFR

COMMON CODE TABLE C-3: *Instrument make and type for water temperature profile measurement with fall rate equation coefficients*

Code table 1770 – I_XI_XI_X (Instrument type for XBT, with fall rate equation coefficients) – for alphanumeric codes

Code table 0 22 067 (Instrument type for water temperature/salinity profile measurement) in BUFR

COMMON CODE TABLE C-4: *Water temperature profile recorder types*

Code table 4770 – X_RX_R (Recorder type) – for alphanumeric codes

Code table 0 22 068 (Water temperature profile recorder types) in BUFR

COMMON CODE TABLE C-5: *Satellite identifier*

I₆I₆I₆ for alphanumeric codes

Code table 0 01 007 in BUFR

Code used in GRIB Edition 2

COMMON CODE TABLE C-6: *List of international units*

(Used only in Volume I.2, Parts B and C)

COMMON CODE TABLE C-7: *Tracking technique/status of system used*

Code table 3872 – s_as_a for alphanumeric code

Code table 0 02 014 in BUFR

COMMON CODE TABLE C-1: Identification of originating/generating centre

Common Code table { F₁F₂ for alphanumeric codes
 F₃F₃F₃ for alphanumeric codes
 Code table 0 in GRIB Edition 1/Code table 0 01 033 in BUFR
 Octet 5 in Section 1 of GRIB Edition 1/Octet 6 in Section 1 of BUFR Edition 3

Code figure for F ₁ F ₂	Code figure for F ₃ F ₃ F ₃	Octet 5 in Section 1 of GRIB Edition 1 Octet 6 in Section 1 of BUFR Edition 3	
00	000	0	WMO Secretariat
			01–09: WMCs
01	001	1	Melbourne
02	002	2	Melbourne
03	003	3)
04	004	4	Moscow
05	005	5	Moscow
06	006	6)
07	007	7	US National Weather Service – National Centres for Environmental Prediction (NCEP)
08	008	8	US National Weather Service Telecommunications Gateway (NWSTG)
09	009	9	US National Weather Service – Other
			10–25: Centres in Region I
10	010	10	Cairo (RSMC)
11	011	11)
12	012	12	Dakar (RSMC)
13	013	13)
14	014	14	Nairobi (RSMC)
15	015	15)
16	016	16	Casablanca (RSMC)
17	017	17	Tunis (RSMC)
18	018	18	Tunis-Casablanca (RSMC)
19	019	19)
20	020	20	Las Palmas
21	021	21	Algiers (RSMC)
22	022	22	ACMAD
23	023	23	Mozambique (NMC)
24	024	24	Pretoria (RSMC)
25	025	25	La Réunion (RSMC)
			26–40: Centres in Region II
26	026	26	Khabarovsk (RSMC)
27	027	27)
28	028	28	New Delhi (RSMC)
29	029	29)
30	030	30	Novosibirsk (RSMC)
31	031	31)
32	032	32	Tashkent (RSMC)
33	033	33	Jeddah (RSMC)
34	034	34	Tokyo (RSMC), Japan Meteorological Agency
35	035	35)

ATTACHMENT I

Code figure for F ₁ F ₂	Code figure for F ₃ F ₃ F ₃	Octet 5 in Section 1 of GRIB Edition 1 Octet 6 in Section 1 of BUFR Edition 3	
36	036	36	Bangkok
37	037	37	Ulaanbaatar
38	038	38	Beijing (RSMC)
39	039	39)
40	040	40	Seoul
			41–50: Centres in Region III
41	041	41	Buenos Aires (RSMC)
42	042	42)
43	043	43	Brasilia (RSMC)
44	044	44)
45	045	45	Santiago
46	046	46	Brazilian Space Agency – INPE
47	047	47	Colombia (NMC)
48	048	48	Ecuador (NMC)
49	049	49	Peru (NMC)
50	050	50	Venezuela (Bolivarian Republic of) (NMC)
			51–63: Centres in Region IV
51	051	51	Miami (RSMC)
52	052	52	Miami (RSMC), National Hurricane Centre
53	053	53	MSC Monitoring
54	054	54	Montreal (RSMC)
55	055	55	San Francisco
56	056	56	ARINC Centre
57	057	57	US Air Force – Air Force Global Weather Central
58	058	58	Fleet Numerical Meteorology and Oceanography Center, Monterey, CA, United States
59	059	59	The NOAA Forecast Systems Laboratory, Boulder, CO, United States
60	060	60	United States National Center for Atmospheric Research (NCAR)
61	061	61	Service ARGOS – Landover
62	062	62	US Naval Oceanographic Office
63	063	63	International Research Institute for Climate and Society (IRI)
			64–73: Centres in Region V
64	064	64	Honolulu (RSMC)
65	065	65	Darwin (RSMC)
66	066	66)
67	067	67	Melbourne (RSMC)
68	068	68	Reserved
69	069	69	Wellington (RSMC)
70	070	70)
71	071	71	Nadi (RSMC)
72	072	72	Singapore
73	073	73	Malaysia (NMC)
			74–99: Centres in Region VI
74	074	74	UK Meteorological Office – Exeter (RSMC)
75	075	75)

ATTACHMENT I

Code figure for F ₁ F ₂	Code figure for F ₃ F ₃ F ₃	Octet 5 in Section 1 of GRIB Edition 1 Octet 6 in Section 1 of BUFR Edition 3	
76	076	76	Moscow (RSMC)
77	077	77	Reserved
78	078	78	Offenbach (RSMC)
79	079	79)
80	080	80	Rome (RSMC)
81	081	81)
82	082	82	Norrköping
83	083	83)
84	084	84	Toulouse (RSMC)
85	085	85	Toulouse (RSMC)
86	086	86	Helsinki
87	087	87	Belgrade
88	088	88	Oslo
89	089	89	Prague
90	090	90	Episkopi
91	091	91	Ankara
92	092	92	Frankfurt/Main
93	093	93	London (WAFC)
94	094	94	Copenhagen
95	095	95	Rota
96	096	96	Athens
97	097	97	European Space Agency (ESA)
98	098	98	European Centre for Medium-Range Weather Forecasts (ECMWF) (RSMC)
99	099	99	De Bilt
			Additional Centres
Not applicable	100	100	Brazzaville
Not applicable	101	101	Abidjan
Not applicable	102	102	Libya (NMC)
Not applicable	103	103	Madagascar (NMC)
Not applicable	104	104	Mauritius (NMC)
Not applicable	105	105	Niger (NMC)
Not applicable	106	106	Seychelles (NMC)
Not applicable	107	107	Uganda (NMC)
Not applicable	108	108	United Republic of Tanzania (NMC)
Not applicable	109	109	Zimbabwe (NMC)
Not applicable	110	110	Hong Kong, China
Not applicable	111	111	Afghanistan (NMC)
Not applicable	112	112	Bahrain (NMC)
Not applicable	113	113	Bangladesh (NMC)
Not applicable	114	114	Bhutan (NMC)
Not applicable	115	115	Cambodia (NMC)
Not applicable	116	116	Democratic People's Republic of Korea (NMC)
Not applicable	117	117	Islamic Republic of Iran (NMC)
Not applicable	118	118	Iraq (NMC)
Not applicable	119	119	Kazakhstan (NMC)
Not applicable	120	120	Kuwait (NMC)

ATTACHMENT I

Code figure for F ₁ F ₂	Code figure for F ₃ F ₃ F ₃	Octet 5 in Section 1 of GRIB Edition 1 Octet 6 in Section 1 of BUFR Edition 3	
Not applicable	121	121	Kyrgyzstan (NMC)
Not applicable	122	122	Lao People's Democratic Republic (NMC)
Not applicable	123	123	Macao, China
Not applicable	124	124	Maldives (NMC)
Not applicable	125	125	Myanmar (NMC)
Not applicable	126	126	Nepal (NMC)
Not applicable	127	127	Oman (NMC)
Not applicable	128	128	Pakistan (NMC)
Not applicable	129	129	Qatar (NMC)
Not applicable	130	130	Yemen (NMC)
Not applicable	131	131	Sri Lanka (NMC)
Not applicable	132	132	Tajikistan (NMC)
Not applicable	133	133	Turkmenistan (NMC)
Not applicable	134	134	United Arab Emirates (NMC)
Not applicable	135	135	Uzbekistan (NMC)
Not applicable	136	136	Viet Nam (NMC)
Not applicable	137–139	137–139	Reserved for other centres
Not applicable	140	140	Bolivia (Plurinational State of) (NMC)
Not applicable	141	141	Guyana (NMC)
Not applicable	142	142	Paraguay (NMC)
Not applicable	143	143	Suriname (NMC)
Not applicable	144	144	Uruguay (NMC)
Not applicable	145	145	French Guiana
Not applicable	146	146	Brazilian Navy Hydrographic Centre
Not applicable	147	147	National Commission on Space Activities (CONAE) – Argentina
Not applicable	148	148	Brazilian Department of Airspace Control – DECEA
Not applicable	149	149	Reserved for other centres
Not applicable	150	150	Antigua and Barbuda (NMC)
Not applicable	151	151	Bahamas (NMC)
Not applicable	152	152	Barbados (NMC)
Not applicable	153	153	Belize (NMC)
Not applicable	154	154	British Caribbean Territories Centre
Not applicable	155	155	San José
Not applicable	156	156	Cuba (NMC)
Not applicable	157	157	Dominica (NMC)
Not applicable	158	158	Dominican Republic (NMC)
Not applicable	159	159	El Salvador (NMC)
Not applicable	160	160	US NOAA/NESDIS
Not applicable	161	161	US NOAA Office of Oceanic and Atmospheric Research
Not applicable	162	162	Guatemala (NMC)
Not applicable	163	163	Haiti (NMC)
Not applicable	164	164	Honduras (NMC)
Not applicable	165	165	Jamaica (NMC)
Not applicable	166	166	Mexico City
Not applicable	167	167	Curaçao and Sint Maarten (NMC)
Not applicable	168	168	Nicaragua (NMC)
Not applicable	169	169	Panama (NMC)

ATTACHMENT I

Code figure for F ₁ F ₂	Code figure for F ₃ F ₃ F ₃	Octet 5 in Section 1 of GRIB Edition 1 Octet 6 in Section 1 of BUFR Edition 3	
Not applicable	170	170	Saint Lucia (NMC)
Not applicable	171	171	Trinidad and Tobago (NMC)
Not applicable	172	172	French Departments in RA IV
Not applicable	173	173	US National Aeronautics and Space Administration (NASA)
Not applicable	174	174	Integrated Science Data Management/Marine Environmental Data Service (ISDM/MEDS) – Canada
Not applicable	175	175	University Corporation for Atmospheric Research (UCAR) – United States
Not applicable	176	176	Cooperative Institute for Meteorological Satellite Studies (CIMSS) – United States
Not applicable	177	177	NOAA National Ocean Service – United States
Not applicable	178	178	Spire Global, Inc.
Not applicable	179–189	179–189	Reserved for other centres
Not applicable	190	190	Cook Islands (NMC)
Not applicable	191	191	French Polynesia (NMC)
Not applicable	192	192	Tonga (NMC)
Not applicable	193	193	Vanuatu (NMC)
Not applicable	194	194	Brunei Darussalam (NMC)
Not applicable	195	195	Indonesia (NMC)
Not applicable	196	196	Kiribati (NMC)
Not applicable	197	197	Federated States of Micronesia (NMC)
Not applicable	198	198	New Caledonia (NMC)
Not applicable	199	199	Niue
Not applicable	200	200	Papua New Guinea (NMC)
Not applicable	201	201	Philippines (NMC)
Not applicable	202	202	Samoa (NMC)
Not applicable	203	203	Solomon Islands (NMC)
Not applicable	204	204	National Institute of Water and Atmospheric Research (NIWA – New Zealand)
Not applicable	205–209	205–209	Reserved
Not applicable	210	210	Frascati (ESA/ESRIN)
Not applicable	211	211	Lannion
Not applicable	212	212	Lisbon
Not applicable	213	213	Reykjavik
Not applicable	214	214	Madrid
Not applicable	215	215	Zurich
Not applicable	216	216	Service ARGOS – Toulouse
Not applicable	217	217	Bratislava
Not applicable	218	218	Budapest
Not applicable	219	219	Ljubljana
Not applicable	220	220	Warsaw
Not applicable	221	221	Zagreb
Not applicable	222	222	Albania (NMC)
Not applicable	223	223	Armenia (NMC)
Not applicable	224	224	Austria (NMC)
Not applicable	225	225	Azerbaijan (NMC)
Not applicable	226	226	Belarus (NMC)
Not applicable	227	227	Belgium (NMC)

ATTACHMENT I

Code figure for F ₁ F ₂	Code figure for F ₃ F ₃ F ₃	Octet 5 in Section 1 of GRIB Edition 1 Octet 6 in Section 1 of BUFR Edition 3	
Not applicable	228	228	Bosnia and Herzegovina (NMC)
Not applicable	229	229	Bulgaria (NMC)
Not applicable	230	230	Cyprus (NMC)
Not applicable	231	231	Estonia (NMC)
Not applicable	232	232	Georgia (NMC)
Not applicable	233	233	Dublin
Not applicable	234	234	Israel (NMC)
Not applicable	235	235	Jordan (NMC)
Not applicable	236	236	Latvia (NMC)
Not applicable	237	237	Lebanon (NMC)
Not applicable	238	238	Lithuania (NMC)
Not applicable	239	239	Luxembourg
Not applicable	240	240	Malta (NMC)
Not applicable	241	241	Monaco
Not applicable	242	242	Romania (NMC)
Not applicable	243	243	Syrian Arab Republic (NMC)
Not applicable	244	244	North Macedonia (NMC)
Not applicable	245	245	Ukraine (NMC)
Not applicable	246	246	Republic of Moldova (NMC)
Not applicable	247	247	Operational Programme for the Exchange of weather RADar information (OPERA) – EUMETNET
Not applicable	248	248	Montenegro (NMC)
Not applicable	249	249	Barcelona Dust Forecast Center
Not applicable	250	250	COnsortium for Small scale MOdelling (COSMO)
Not applicable	251	251	Meteorological Cooperation on Operational NWP (MetCoOp)
Not applicable	252	252	Max Planck Institute for Meteorology (MPI-M)
Not applicable	253	253	Reserved for others centres
Not applicable	254	254	EUMETSAT Operation Centre
Not applicable	255	255	Missing value
Not applicable	256–999	Not applicable	Not used

Notes:

- (1) The closed bracket sign) indicates that the corresponding code figure is reserved for the previously named centre.
- (2) With GRIB or BUFR, to indicate whether the originating/generating centre is a sub-centre or not, the following procedure should be applied:
 In GRIB edition 1, use octet 26 of section 1, or in BUFR edition 3, use octet 5 of section 1, with the following meaning:

Code figure	
0	Not a sub-centre, the originating/generating centre is the centre defined by octet 5 in section 1 of GRIB edition 1, or by octet 6 in section 1 of BUFR edition 3.
1 to 254	Identifier of the sub-centre which is the originating/generating centre. The identifier of the sub-centre is allocated by the associated centre which is defined by octet 5 in section 1 of GRIB edition 1, or by octet 6 in section 1 of BUFR edition 3. The sub-centre identifiers should be supplied to the WMO Secretariat by the associated centre(s) for publication.
- (3) For the definitions of sub-centres provided to the WMO Secretariat, see Common code table C-12.

COMMON CODE TABLE C-2: Radiosonde/sounding system used

Common Code table { Code table 3685 – r_ar_a (Radiosonde/sounding system used) – for alphanumeric codes
Code table 0 02 011 (Radiosonde type) in BUFR

Date of assignment of number (necessary after 30/06/2007)	Code figure for r _a r _a (Code table 3685)	Code figure for BUFR (Code table 0 02 011)	
Not applicable	00	0	Reserved
Before	01	1	iMet-1-BB (United States)
Not applicable	02	2	No radiosonde – passive target (e.g. reflector)
Not applicable	03	3	No radiosonde – active target (e.g. transponder)
Not applicable	04	4	No radiosonde – passive temperature-humidity profiler
Not applicable	05	5	No radiosonde – active temperature-humidity profiler
Not applicable	06	6	No radiosonde – radio-acoustic sounder
Before	07	7	iMet-1-AB (United States)
Not applicable	08	8	No radiosonde – . . . (reserved)
Not applicable	09	9	No radiosonde – system unknown or not specified
Before	10	10	VIZ type A pressure-commutated (United States)
Before	11	11	VIZ type B time-commutated (United States)
Before	12	12	RS SDC (Space Data Corporation – United States)
Before	13	13	Astor (no longer made – Australia)
Before	14	14	VIZ MARK I MICROSONDE (United States)
Before	15	15	EEC Company type 23 (United States)
Before	16	16	Elin (Austria)
Before	17	17	Graw G. (Germany)
Before	18	18	Graw DFM-06 (Germany)
Before	19	19	Graw M60 (Germany)
Before	20	20	Indian Meteorological Service MK3 (India)
Before	21	21	VIZ/Jin Yang MARK I MICROSONDE (Republic of Korea)
Before	22	22	Meisei RS2-80 (Japan)
Before	23	23	Mesural FMO 1950A (France)
Before	24	24	Mesural FMO 1945A (France)
Before	25	25	Mesural MH73A (France)
Before	26	26	Meteolabor Basora (Switzerland)
Before	27	27	AVK-MRZ (Russian Federation)
Before	28	28	Meteorit MARZ2-1 (Russian Federation)
Before	29	29	Meteorit MARZ2-2 (Russian Federation)
Before	30	30	Oki RS2-80 (Japan)
Before	31	31	VIZ/Valcom type A pressure-commutated (Canada)
Before	32	32	Shanghai Radio (China)
Before	33	33	UK Met Office MK3 (UK)
Before	34	34	Vinohrady (Czech Republic)
Before	35	35	Vaisala RS18 (Finland)
Before	36	36	Vaisala RS21 (Finland)

ATTACHMENT I

Date of assignment of number (necessary after 30/06/2007)	Code figure for r _a f _a (Code table 3685)	Code figure for BUFR (Code table 0 02 011)	
Before	37	37	Vaisala RS80 (Finland)
Before	38	38	VIZ LOCATE Loran-C (United States)
Before	39	39	Sprenger E076 (Germany)
Before	40	40	Sprenger E084 (Germany)
Before	41	41	Sprenger E085 (Germany)
Before	42	42	Sprenger E086 (Germany)
Before	43	43	AIR IS – 4A – 1680 (United States)
Before	44	44	AIR IS – 4A – 1680 X (United States)
Before	45	45	RS MSS (United States)
Before	46	46	AIR IS – 4A – 403 (United States)
Before	47	47	Meisei RS2-91 (Japan)
Before	48	48	VALCOM (Canada)
Before	49	49	VIZ MARK II (United States)
Before	50	50	Graw DFM-90 (Germany)
Before	51	51	VIZ-B2 (United States)
Before	52	52	Vaisala RS80-57H
Before	53	53	AVK-RF95 (Russian Federation)
Before	54	54	Graw DFM-97 (Germany)
Before	55	55	Meisei RS-01G (Japan)
Before	56	56	M2K2 (France)
Before	57	57	Modem M2K2-DC (France)
Before	58	58	AVK-BAR (Russian Federation)
Before	59	59	Modem M2K2-R 1680 MHz RDF radiosonde with pressure sensor chip (France)
Before	60	60	Vaisala RS80/MicroCora (Finland)
Before	61	61	Vaisala RS80/Loran/Digicora I, II or Marwin (Finland)
Before	62	62	Vaisala RS80/PCCora (Finland)
Before	63	63	Vaisala RS80/Star (Finland)
Before	64	64	Orbital Sciences Corporation, Space Data Division, transponder radiosonde, type 909-11-XX, where XX corresponds to the model of the instrument (United States)
Before	65	65	VIZ transponder radiosonde, model number 1499–520 (United States)
Before	66	66	Vaisala RS80/Autosonde (Finland)
Before	67	67	Vaisala RS80/Digicora III (Finland)
Before	68	68	AVK-RZM-2 (Russian Federation)
Before	69	69	MARL-A or Vektor-M-RZM-2 (Russian Federation)
Before	70	70	Vaisala RS92/Star (Finland)
Before	71	71	Vaisala RS90/Loran/Digicora I, II or Marwin (Finland)
Before	72	72	Vaisala RS90/PC-Cora (Finland)
Before	73	73	Vaisala RS90/Autosonde (Finland)
Before	74	74	Vaisala RS90/Star (Finland)

ATTACHMENT I

Date of assignment of number (necessary after 30/06/2007)	Code figure for r _a f _a (Code table 3685)	Code figure for BUFR (Code table 0 02 011)	
Before	75	75	AVK-MRZ-ARMA (Russian Federation)
Before	76	76	AVK-RF95-ARMA (Russian Federation)
Before	77	77	GEOLINK GPSonde GL98 (France)
Before	78	78	Vaisala RS90/Digicora III (Finland)
Before	79	79	Vaisala RS92/Digicora I, II or Marwin (Finland)
Before	80	80	Vaisala RS92/Digicora III (Finland)
Before	81	81	Vaisala RS92/Autosonde (Finland)
Before	82	82	Sippican MK2 GPS/STAR (United States) with rod thermistor, carbon element and derived pressure
Before	83	83	Sippican MK2 GPS/W9000 (United States) with rod thermistor, carbon element and derived pressure
Before	84	84	Sippican MARK II with chip thermistor, carbon element and derived pressure from GPS height
Before	85	85	Sippican MARK IIA with chip thermistor, carbon element and derived pressure from GPS height
Before	86	86	Sippican MARK II with chip thermistor, pressure and carbon element
Before	87	87	Sippican MARK IIA with chip thermistor, pressure and carbon element
Before	88	88	MARL-A or Vektor-M-MRZ (Russian Federation)
Before	89	89	MARL-A or Vektor-M-BAR (Russian Federation)
Not applicable	90	90	Radiosonde not specified or unknown
Not applicable	91	91	Pressure only radiosonde
Not applicable	92	92	Pressure only radiosonde plus transponder
Not applicable	93	93	Pressure only radiosonde plus radar reflector
Not applicable	94	94	No pressure radiosonde plus transponder
Not applicable	95	95	No pressure radiosonde plus radar reflector
Not applicable	96	96	Descending radiosonde
Before	97	97	iMet-2/iMet-1500 RDF radiosonde with pressure sensor chip (South Africa)
Before	98	98	iMet-2/iMet-1500 GPS radiosonde with derived pressure from GPS height (South Africa)
Before	99	99	iMet-2/iMet-3200 GPS radiosonde with derived pressure from GPS height (South Africa)
	Not available	100	Reserved for BUFR only
	01	101	Not vacant
	Not available	102–106	Reserved for BUFR only
	07	107	Not vacant
	Not available	108–109	Reserved for BUFR only
01/01/2008	10	110	Sippican LMS5 w/Chip Thermistor, duct mounted capacitance relative humidity sensor and derived pressure from GPS height
01/01/2008	11	111	Sippican LMS6 w/Chip Thermistor, external boom mounted capacitance relative humidity sensor, and derived pressure from GPS height
06/05/2015	12	112	Jin Yang RSG-20A with derived pressure from GPS height/GL-5000P (Republic of Korea)

ATTACHMENT I

Date of assignment of number (necessary after 30/06/2007)	Code figure for r _a f _a (Code table 3685)	Code figure for BUFR (Code table 0 02 011)	
15/09/2010	13	113	Vaisala RS92/MARWIN MW32 (Finland)
03/11/2011	14	114	Vaisala RS92/DigiCORA MW41 (Finland)
01/12/2011	15	115	PAZA-12M/Radiotheodolite-UL (Ukraine)
01/12/2011	16	116	PAZA-22/AVK-1 (Ukraine)
02/05/2012	17	117	Graw DFM-09 (Germany)
	18	118	Not vacant
08/05/2019	19	119	Polus-MRZ-N1 (Russian Federation)
	20	120	Not vacant
06/05/2015	21	121	Jin Yang 1524LA LORAN-C/GL5000 (Republic of Korea)
02/05/2012	22	122	Meisei RS-11G GPS radiosonde w/thermistor, capacitance relative humidity sensor, and derived pressure from GPS height (Japan)
03/11/2011	23	123	Vaisala RS41/DigiCORA MW41 (Finland)
03/11/2011	24	124	Vaisala RS41/AUTOSONDE (Finland)
03/11/2011	25	125	Vaisala RS41/MARWIN MW32 (Finland)
07/05/2014	26	126	Meteolabor SRS-C34/Argus 37 (Switzerland)
	27	127	Not vacant
15/09/2011	28	128	AVK – AK2-02 (Russian Federation)
15/09/2011	29	129	MARL-A or Vektor-M – AK2-02 (Russian Federation)
01/01/2010	30	130	Meisei RS-06G (Japan)
03/11/2011	31	131	Taiyuan GTS1-1/GFE(L) (China)
03/11/2011	32	132	Shanghai GTS1/GFE(L) (China)
03/11/2011	33	133	Nanjing GTS1-2/GFE(L) (China)
Needed	34	134	Vacant
07/05/2014	35	135	Meisei iMS-100 GPS radiosonde w/thermistor sensor, capacitance relative humidity sensor, and derived pressure form GPS height (Japan)
02/05/2018	36	136	Meisei iMDS-17 GPS dropsonde w/thermistor sensor, capacitance relative humidity sensor, and capacitance pressure sensor (Japan)
	37	137	Not vacant
Needed	38–40	138–140	Vacant
03/11/2011	41	141	Vaisala RS41 with pressure derived from GPS height/DigiCORA MW41 (Finland)
03/11/2011	42	142	Vaisala RS41 with pressure derived from GPS height/AUTOSONDE (Finland)
07/05/2014	43	143	NanJing Daqiao XGP-3G (China)*
07/05/2014	44	144	TianJin HuaYunTianYi GTS(U)1 (China)*
07/05/2014	45	145	Beijing Changfeng CF-06 (China)*
07/05/2014	46	146	Shanghai Changwang GTS3 (China)*
	47	147	Not vacant
02/05/2012	48	148	PAZA-22M/MARL-A
	49	149	Not vacant

* All GPS radiosondes are with thermistor, silicon piezoresistive pressure sensor or pressure derived from GPS height, capacitive relative humidity sensor and wind derived from GPS height.

ATTACHMENT I

Date of assignment of number (necessary after 30/06/2007)	Code figure for r _a f _a (Code table 3685)	Code figure for BUFR (Code table 0 02 011)	
02/11/2016	50	150	Meteolabor SRS-C50/Argus (Switzerland)
	51	151	Not vacant
03/11/2011	52	152	Vaisala RS92-NGP/Intermet IMS-2000 (United States)
06/05/2015	53	153	AVK – I-2012 (Russian Federation)
08/05/2019	54	154	Graw DFM-17 (Germany)
	55–59	155–159	Not vacant
06/05/2015	60	160	MARL-A or Vektor-M – I-2012 (Russian Federation)
	61	161	Not vacant
06/05/2015	62	162	MARL-A or Vektor-M – MRZ-3MK (Russian Federation)
07/11/2018	63	163	Modem M20 radiosonde w/thermistor sensor, capacitance relative humidity sensor, and derived pressure from GPS height (France)
07/11/2018	64	164	Modem PilotSonde GPS radiosonde (France)
Needed	65–66	165–166	Vacant
	67–72	167–172	Not vacant
02/11/2016	73	173	MARL-A (Russian Federation) – ASPAN-15 (Kazakhstan)
	74–76	174–176	Not vacant
15/03/2010	77	177	Modem GPSonde M10 (France)
	78–81	178–181	Not vacant
07/11/2012	82	182	Lockheed Martin LMS-6 w/chip thermistor; external boom mounted polymer capacitive relative humidity sensor; capacitive pressure sensor and GPS wind
07/11/2012	83	183	Vaisala RS92-D/Intermet IMS 1500 w/silicon capacitive pressure sensor, capacitive wire temperature sensor, twin thin-film heated polymer capacitive relative humidity sensor and RDF wind
06/11/2019	84	184	iMet-54/iMet-3200/3400 GPS radiosonde with derived pressure from GPS height (South Africa)
	85–89	185–189	Not vacant
	Not available	190	NCAR research dropsonde NRD94 with GPS and Vaisala RS92-based sensor module (United States)
	Not available	191	NCAR research dropsonde NRD41 with GPS and Vaisala RS41-based sensor module (United States)
	Not available	192	Vaisala/NCAR dropsonde RD94 with GPS and Vaisala RS92-based sensor module (Finland/United States)
	Not available	193	Vaisala/NCAR dropsonde RD41 with GPS and Vaisala RS41-based sensor module (Finland/United States)
	Not available	194–196	Reserved for BUFR only
	97–99	197–199	Not vacant
	Not available	200–254	Reserved for BUFR only
		255	Missing value

Notes:

- (1) References to countries in brackets indicate the manufacturing location rather than the country using the instrument.
- (2) Some of the radiosondes listed are no longer in use but are retained for archiving purposes.
- (3) The alphanumeric code format reports only 2 digits, and the first digit for BUFR is identified from the date: the first digit is 0 if the introduction of the radiosonde for observation was before 30 June 2007, or 1 otherwise. Entries in the second part of the table (after 99), which are declared “Vacant” can be used for new radiosondes because the 2-digit number was originally attributed to sondes, which are no longer used. *This system has been adopted to accommodate reporting in TEMP traditional alphanumeric code format up to the time BUFR is fully used for radiosounding reports.*

COMMON CODE TABLE C-3: *Instrument make and type for water temperature profile measurement with fall rate equation coefficients*

Common Code table { Code table 1770 – I_XI_XI_X (Instrument type for XBT, with fall rate equation coefficients)
– for alphanumeric codes
Code table 0 22 067 (Instrument type for water temperature/salinity profile measurement) in BUFR

Code figure for I _X I _X I _X	Code figure for BUFR (Code table 022 067)	Instrument make and type	Meaning	
			Equation coefficients	
			<i>a</i>	<i>b</i>
001	1	Sippican T-4	6.472	-2.16
002	2	Sippican T-4	6.691	-2.25
011	11	Sippican T-5	6.828	-1.82
021	21	Sippican Fast Deep	6.346	-1.82
031	31	Sippican T-6	6.472	-2.16
032	32	Sippican T-6	6.691	-2.25
041	41	Sippican T-7	6.472	-2.16
042	42	Sippican T-7	6.691	-2.25
051	51	Sippican Deep Blue	6.472	-2.16
052	52	Sippican Deep Blue	6.691	-2.25
061	61	Sippican T-10	6.301	-2.16
071	71	Sippican T-11	1.7779	-0.255
081	81	Sippican AXBT (300m probes)	1.52	0.0
201	201	TSK T-4	6.472	-2.16
202	202	TSK T-4	6.691	-2.25
211	211	TSK T-6	6.472	-2.16
212	212	TSK T-6	6.691	-2.25
221	221	TSK T-7	6.472	-2.16
222	222	TSK T-7	6.691	-2.25
231	231	TSK T-5	6.828	-1.82
241	241	TSK T-10	6.301	-2.16
251	251	TSK Deep Blue	6.472	-2.16
252	252	TSK Deep Blue	6.691	-2.25
261	261	TSK AXBT		
401	401	Sparton XBT-1	6.301	-2.16
411	411	Sparton XBT-3	5.861	-0.0904
421	421	Sparton XBT-4	6.472	-2.16
431	431	Sparton XBT-5	6.828	-1.82
441	441	Sparton XBT-5DB	6.828	-1.82
451	451	Sparton XBT-6	6.472	-2.16
461	461	Sparton XBT-7	6.472	-2.16
462	462	Sparton XBT-7	6.705	-2.28
471	471	Sparton XBT-7DB	6.472	-2.16
481	481	Sparton XBT-10	6.301	-2.16
491	491	Sparton XBT-20	6.472	-2.16
501	501	Sparton XBT-20DB	6.472	-2.16
510	510	Sparton 536 AXBT	1.524	0
700	700	Sippican XCTD Standard		
710	710	Sippican XCTD Deep		
720	720	Sippican AXCTD		
730	730	Sippican SXCTD		
741	741	TSK XCTD/XCTD-1	3.42543	-0.47

ATTACHMENT I

Code figure for IxIxIx	Code figure for BUFR (Code table 022 067)	Instrument make and type	Meaning	
			Equation coefficients	
			<i>a</i>	<i>b</i>
742	742	TSK XCTD-2	3.43898	−0.31
743	743	TSK XCTD-2F	3.43898	−0.31
744	744	TSK XCTD-3	5.07598	−0.72
745	745	TSK XCTD-4	3.68081	−0.47
751	751	TSK AXCTD		
780	780	Sea-Bird SBE21 SEACAT Thermosalinograph	Not applicable	
781	781	Sea-Bird SBE45 MicroTSG Thermosalinograph	Not applicable	
800	800	Mechanical BT	Not applicable	
810	810	Hydrocast	Not applicable	
820	820	Thermistor chain	Not applicable	
825	825	Temperature (sonic) and pressure probes	Not applicable	
830	830	CTD	Not applicable	
831	831	CTD-P-ALACE float	Not applicable	
835	835	PROVOR-IV	Not applicable	
836	836	PROVOR-III	Not applicable	
837	837	ARVOR_C, SBE conductivity sensor		
838	838	ARVOR_D, SBE conductivity sensor		
839	839	PROVOR-II, SBE conductivity sensor		
840	840	PROVOR, no conductivity sensor	Not applicable	
841	841	PROVOR, Sea-Bird conductivity sensor	Not applicable	
842	842	PROVOR, FSI conductivity sensor	Not applicable	
843	843	Polar Ocean Profiling System (POPS), PROVOR, SBE CTD		
844	844	Profiling float, ARVOR, Sea-Bird conductivity sensor		
845	845	Webb Research, no conductivity sensor	Not applicable	
846	846	Webb Research, Sea-Bird conductivity sensor	Not applicable	
847	847	Webb Research, FSI conductivity sensor	Not applicable	
848	848	APEX-EM, SBE conductivity sensor		
849	849	APEX_D, SBE conductivity sensor		
850	850	SOLO, no conductivity sensor	Not applicable	
851	851	SOLO, Sea-Bird conductivity sensor	Not applicable	
852	852	SOLO, FSI conductivity sensor	Not applicable	
853	853	Profiling float, SOLO2 (SCRIPPS), Sea-Bird conductivity sensor		
854	854	S2A, SBE conductivity sensor	Not applicable	
855	855	Profiling float, NINJA, no conductivity sensor	Not applicable	
856	856	Profiling float, NINJA, SBE conductivity sensor	Not applicable	
857	857	Profiling float, NINJA, FSI conductivity sensor	Not applicable	

ATTACHMENT I

Code figure for IxIxIx	Code figure for BUFR (Code table 022 067)	Instrument make and type	Meaning	
			a	b
858	858	Profiling float, NINJA, TSK conductivity sensor	Not applicable	
859	859	Profiling float, NEMO, no conductivity sensor	Not applicable	
860	860	Profiling float, NEMO, SBE conductivity sensor	Not applicable	
861	861	Profiling float, NEMO, FSI conductivity sensor	Not applicable	
862	862	SOLO_D, SBE conductivity sensor		
863	863	NAVIS-A, SBE conductivity sensor		
864	864	NINJA_D, SBE conductivity sensor		
865	865	NOVA, SBE conductivity sensor		
866	866	ALAMO, no conductivity sensor		
867	867	ALAMO, RBR conductivity sensor		
868	868	ALAMO, SBE conductivity sensor		
869	869	Reserved		
870	870	HM2000	Not applicable	
871	871	COPEX	Not applicable	
872	872	S2X	Not applicable	
873	873	ALTO	Not applicable	
874	874	SOLO D MRV	Not applicable	
875–899	875–899	Reserved		
900	900	Sippican LMP-5 XBT	9.727	–0.0473
901	901	Ice-tethered Profiler (ITP), SBE CTD		
902	902	Brooke Ocean Moving Vessel Profiler (MVP)		
903	903	Sea-Bird CTD		
904	904	AML Oceanographic CTD		
905	905	Falmouth Scientific CTD		
906	906	Ocean Sensors CTD		
907	907	Valeport CTD		
908	908	Oceanscience MVP		
909	909	IDRONAUT CTD		
910	910	Sea-Bird SBE 38		
911–994	911–994	Reserved		
995	995	Instrument attached to marine mammals	Not applicable	
996	996	Instrument attached to animals other than marine mammals	Not applicable	
997–999	997–999	Reserved		
	1000–1022	Reserved		
	1023	Missing value		

Notes:

- (1) The depth is calculated from coefficients *a* and *b* and the time *t* as follows: $z = at + 10^{-3}bt^2$.
- (2) All unassigned numbers are reserved for future use.
- (3) The values of *a* and *b* are supplied for information only.

ATTACHMENT I

COMMON CODE TABLE C-4: *Water temperature profile recorder types*

Common Code table { Code table 4770 – X_RX_R (Recorder type) – for alphanumeric codes
Code table 0 22 068 (Water temperature profile recorder types) in BUFR

Code figure for X _R X _R	Code figure for BUFR (Code table 0 22 068)	Meaning
01	1	Sippican Strip Chart Recorder
02	2	Sippican MK2A/SSQ-61
03	3	Sippican MK-9
04	4	Sippican AN/BHQ-7/MK8
05	5	Sippican MK-12
06	6	Sippican MK-21
07	7	Sippican MK-8 Linear Recorder
08	8	Sippican MK-10
10	10	Sparton SOC BT/SV Processor Model 100
11	11	Lockheed-Sanders Model OL5005
20	20	ARGOS XBT-ST
21	21	CLS-ARGOS/Protecno XBT-ST Model-1
22	22	CLS-ARGOS/Protecno XBT-ST Model-2
30	30	BATHY Systems SA-810
31	31	Scripps Metrobyte Controller
32	32	Murayama Denki Z-60-16 III
33	33	Murayama Denki Z-60-16 II
34	34	Protecno ETSM2
35	35	Nautilus Marine Service NMS-XBT
40	40	TSK MK-2A
41	41	TSK MK-2S
42	42	TSK MK-30
43	43	TSK MK-30N
45	45	TSK MK-100
46	46	TSK MK-130 Compatible recorder for both XBT and XCTD
47	47	TSK MK-130A XCTD recorder
48	48	TSK AXBT RECEIVER MK-300
49	49	TSK MK-150/MK-150N Compatible recorder for both XBT and XCTD
50	50	JMA ASTOS
60	60	ARGOS communications, sampling on up transit
61	61	ARGOS communications, sampling on down transit
62	62	Orbcomm communications, sampling on up transit
63	63	Orbcomm communications, sampling on down transit
64	64	Iridium communications, sampling on up transit
65	65	Iridium communications, sampling on down transit
70	70	CSIRO Devil-1 XBT acquisition system
71	71	CSIRO Devil-2 XBT acquisition system
72	72	TURO/CSIRO Quoll XBT Acquisition System
80	80	Applied Microsystems Ltd, MICRO-SVT&P
81	81	Sea Mammal Research Unit, Univ. St Andrews, UK, uncorrected salinity from a sea mammal mounted instrument
82	82	Sea Mammal Research Unit, Univ. St Andrews, UK, corrected salinity from a sea mammal mounted instrument
99	99	Unknown
	127	Missing value

Note: All unassigned numbers are reserved for future use.

COMMON CODE TABLE C-5: *Satellite identifier*

Common Code table { $I_6I_6I_6$ for alphanumeric codes
Code table 0 01 007 in BUFR
Code used in GRIB Edition 2

Code figure for $I_6I_6I_6$	Code figure for BUFR (Code table 0 01 007)	Code figure for GRIB Edition 2	
000	0	0	Reserved
001–099: Numbers allocated to Europe			
001	1	1	ERS 1
002	2	2	ERS 2
003	3	3	METOP-1 (Metop-B)
004	4	4	METOP-2 (Metop-A)
005	5	5	METOP-3 (Metop-C)
020	20	20	SPOT 1
021	21	21	SPOT 2
022	22	22	SPOT 3
023	23	23	SPOT 4
040	40	40	OERSTED
041	41	41	CHAMP
042	42	42	TerraSAR-X
043	43	43	TanDEM-X
044	44	44	PAZ
046	46	46	SMOS
047	47	47	CryoSat-2
048	48	48	AEOLUS
050	50	50	METEOSAT 3
051	51	51	METEOSAT 4
052	52	52	METEOSAT 5
053	53	53	METEOSAT 6
054	54	54	METEOSAT 7
055	55	55	METEOSAT 8
056	56	56	METEOSAT 9
057	57	57	METEOSAT 10
058	58	58	METEOSAT 1
059	59	59	METEOSAT 2
060	60	60	ENVISAT
061	61	61	Sentinal 3A
062	62	62	Sentinal 1A
063	63	63	Sentinal 1B
064	64	64	Sentinal 5P
065	65	65	Sentinal 3B
066	66	66	Sentinel-6A
067	67	67	Sentinel-6B
070	70	70	METEOSAT 11
100–199: Numbers allocated to Japan			
120	120	120	ADEOS
121	121	121	ADEOS II

ATTACHMENT I

Code figure for I ₆ I ₆ I ₆	Code figure for BUFR (Code table 0 01 007)	Code figure for GRIB Edition 2	
122	122	122	GCOM-W1
140	140	140	GOSAT
150	150	150	GMS 3
151	151	151	GMS 4
152	152	152	GMS 5
153	153	153	GMS
154	154	154	GMS 2
171	171	171	MTSAT-1R
172	172	172	MTSAT-2
173	173	173	Himawari-8
174	174	174	Himawari-9
200–299: Numbers allocated to the United States			
200	200	200	NOAA 8
201	201	201	NOAA 9
202	202	202	NOAA 10
203	203	203	NOAA 11
204	204	204	NOAA 12
205	205	205	NOAA 14
206	206	206	NOAA 15
207	207	207	NOAA 16
208	208	208	NOAA 17
209	209	209	NOAA 18
220	220	220	LANDSAT 5
221	221	221	LANDSAT 4
222	222	222	LANDSAT 7
223	223	223	NOAA 19
224	224	224	NPP
225	225	225	NOAA 20
226	226	226	NOAA 21
240	240	240	DMSP 7
241	241	241	DMSP 8
242	242	242	DMSP 9
243	243	243	DMSP 10
244	244	244	DMSP 11
245	245	245	DMSP 12
246	246	246	DMSP 13
247	247	247	DMSP 14
248	248	248	DMSP 15
249	249	249	DMSP 16
250	250	250	GOES 6
251	251	251	GOES 7
252	252	252	GOES 8
253	253	253	GOES 9
254	254	254	GOES 10
255	255	255	GOES 11
256	256	256	GOES 12

ATTACHMENT I

Code figure for I ₆ I ₆ I ₆	Code figure for BUFR (Code table 0 01 007)	Code figure for GRIB Edition 2	
257	257	257	GOES 13
258	258	258	GOES 14
259	259	259	GOES 15
260	260	260	JASON 1
261	261	261	JASON 2
262	262	262	JASON 3
269	269	269	Spire Lemur 3U CubeSat
270	270	270	GOES 16
271	271	271	GOES 17
272	272	272	GOES 18
273	273	273	GOES 19
281	281	281	QUIKSCAT
282	282	282	TRMM
283	283	283	CORIOLIS
285	285	285	DMSP 17
286	286	286	DMSP 18
287	287	287	DMSP 19
288	288	288	GPM-core
289	289	289	Orbiting Carbon Observatory – 2 (OCO-2, NASA)

300–399: Numbers allocated to the Russian Federation

310	310	310	GOMS 1
311	311	311	GOMS 2
320	320	320	METEOR 2-21
321	321	321	METEOR 3-5
322	322	322	METEOR 3M-1
323	323	323	METEOR 3M-2
341	341	341	RESURS 01-4

400–499: Numbers allocated to India

410	410	410	KALPANA-1
421	421	421	Oceansat-2
422	422	422	ScatSat-1
423	423	423	Oceansat-3
430	430	430	INSAT 1B
431	431	431	INSAT 1C
432	432	432	INSAT 1D
440	440	440	Megha-Tropiques
441	441	441	SARAL
450	450	450	INSAT 2A
451	451	451	INSAT 2B
452	452	452	INSAT 2E
470	470	470	INSAT 3A
471	471	471	INSAT 3D
472	472	472	INSAT 3E
473	473	473	INSAT 3DR
474	474	474	INSAT 3DS

ATTACHMENT I

Code figure for I ₆ I ₆ I ₆	Code figure for BUFR (Code table 0 01 007)	Code figure for GRIB Edition 2	
500–599: Numbers allocated to China			
500	500	500	FY-1C
501	501	501	FY-1D
502	502	502	Hai Yang 2A (HY-2A, SOA/NSOAS China)
503	503	503	Hai Yang 2B (HY-2B, SOA/NSOAS China)
510	510	510	FY-2
512	512	512	FY-2B
513	513	513	FY-2C
514	514	514	FY-2D
515	515	515	FY-2E
516	516	516	FY-2F
517	517	517	FY-2G
518	518	518	FY-2H
520	520	520	FY-3A
521	521	521	FY-3B
522	522	522	FY-3C
523	523	523	FY-3D
530	530	530	FY-4A
600–699: Numbers allocated to Europe			
700–799: Numbers allocated to the United States			
700	700	700	TIROS M (ITOS 1)
701	701	701	NOAA 1
702	702	702	NOAA 2
703	703	703	NOAA 3
704	704	704	NOAA 4
705	705	705	NOAA 5
706	706	706	NOAA 6
707	707	707	NOAA 7
708	708	708	TIROS-N
710	710	710	GOES (SMS 1)
711	711	711	GOES (SMS 2)
720	720	720	TOPEX
721	721	721	GFO (GEOSAT follow on)
722	722	722	GRACE A
723	723	723	GRACE B
724	724	724	COSMIC-2 P1
725	725	725	COSMIC-2 P2
726	726	726	COSMIC-2 P3
727	727	727	COSMIC-2 P4
728	728	728	COSMIC-2 P5
729	729	729	COSMIC-2 P6
731	731	731	GOES 1
732	732	732	GOES 2
733	733	733	GOES 3
734	734	734	GOES 4
735	735	735	GOES 5
740	740	740	COSMIC-1

ATTACHMENT I

Code figure for I ₆ I ₆ I ₆	Code figure for BUFR (Code table 0 01 007)	Code figure for GRIB Edition 2	
741	741	741	COSMIC-2
742	742	742	COSMIC-3
743	743	743	COSMIC-4
744	744	744	COSMIC-5
745	745	745	COSMIC-6
750	750	750	COSMIC-2 E1
751	751	751	COSMIC-2 E2
752	752	752	COSMIC-2 E3
753	753	753	COSMIC-2 E4
754	754	754	COSMIC-2 E5
755	755	755	COSMIC-2 E6
763	763	763	NIMBUS 3
764	764	764	NIMBUS 4
765	765	765	NIMBUS 5
766	766	766	NIMBUS 6
767	767	767	NIMBUS 7
780	780	780	ERBS
781	781	781	UARS
782	782	782	EARTH PROBE
783	783	783	TERRA
784	784	784	AQUA
785	785	785	AURA
786	786	786	C/NOFS
787	787	787	CALIPSO
788	788	788	CloudSat
800–849: Numbers allocated to other satellite operators			
800	800	800	SUNSAT
801	801	801	International Space Station (ISS)
802	802	802	CFOSAT
803	803	803	GRACE C (GRACE FO)
804	804	804	GRACE D (GRACE FO)
810	810	810	COMS
811	811	811	GEO-KOMPSAT-2A
812	812	812	SCISAT-1
813	813	813	ODIN
820	820	820	SAC-C
821	821	821	SAC-D
825	825	825	KOMPSAT-5
850	850	850	Combination of TERRA and AQUA
851	851	851	Combination of NOAA 16 to NOAA 19
852	852	852	Combination of Metop-1 to Metop-3
853	853	853	Combination of METEOSAT and DMSP
854	854	854	Non-specific mixture of geostationary and low Earth-orbiting satellites
855	855	855	Combination of INSAT 3D and INSAT 3DR
870–998	870–998	870–998	Reserved
999 Missing value	999–1022	999–65534	Reserved
	1023	65535	Missing value

Note: Within the ranges 000 to 849 and 870 to 998, even deciles indicate polar-orbiting satellites and odd deciles indicate geostationary satellites. The range from 850 to 869 shall be used to indicate combinations of satellites, so the aforementioned decile rule does not apply to values in this range.

COMMON CODE TABLE C-6: *List of international units*

(Used only in Volume I.2, Parts B and C)

COMMON CODE TABLE C-7: *Tracking technique/status of system used*

Common Code table { Code table 3872 – s_as_a for alphanumeric codes
Code table 0 02 014 in BUFR

Code figure for s _a s _a	Code figure for BUFR (Code table 0 02 014)	
00	0	No windfinding
01	1	Automatic with auxiliary optical direction finding
02	2	Automatic with auxiliary radio direction finding
03	3	Automatic with auxiliary ranging
04	4	Not used
05	5	Automatic with multiple VLF-Omega signals
06	6	Automatic cross chain Loran-C
07	7	Automatic with auxiliary wind profiler
08	8	Automatic satellite navigation
09–18	9–18	Reserved
19	19	Tracking technique not specified
TRACKING TECHNIQUES/STATUS OF ASAP SYSTEM		
STATUS OF SHIP SYSTEM		
20	20	Vessel stopped
21	21	Vessel diverted from original destination
22	22	Vessel's arrival delayed
23	23	Container damaged
24	24	Power failure to container
24–28	25–28	Reserved for future use
29	29	Other problems
SOUNDING SYSTEM		
30	30	Major power problems
31	31	UPS inoperative
32	32	Receiver hardware problems
33	33	Receiver software problems
34	34	Processor hardware problems
35	35	Processor software problems
36	36	NAVAID system damaged
37	37	Shortage of lifting gas
38	38	Reserved
39	39	Other problems
LAUNCH FACILITIES		
40	40	Mechanical defect
41	41	Material defect (hand launcher)
42	42	Power failure
43	43	Control failure

ATTACHMENT I

Code figure for S _a S _a	Code figure for BUFR (Code table 0 02 014)	
44	44	Pneumatic/hydraulic failure
45	45	Other problems
46	46	Compressor problems
47	47	Balloon problems
48	48	Balloon release problems
49	49	Launcher damaged
		DATA ACQUISITION SYSTEM
50	50	R/S receiver antenna defect
51	51	NAVAID antenna defect
52	52	R/S receiver cabling (antenna) defect
53	53	NAVAID antenna cabling defect
54–58	54–58	Reserved
59	59	Other problems
		COMMUNICATIONS
60	60	ASAP communications defect
61	61	Communications facility rejected data
62	62	No power at transmitting antenna
63	63	Antenna cable broken
64	64	Antenna cable defect
65	65	Message transmitted power below normal
66–68	66–68	Reserved
69	69	Other problems
70	70	All systems in normal operation
71–98	71–98	Reserved
99	99	Status of system and its components not specified
Not available	100–126	Reserved
Not available	127	Missing value

ATTACHMENT II

LIST OF ALPHANUMERIC CODE TABLES RELATED TO BUFR TABLE B

Related specification/code table/ regulation/code form in alphanumeric codes	BUFR code/flag table	Remarks
A — Code table 0101	0 20 063	—
A _N — Code table 0114	0 02 169	—
A _a — Code table 0131	0 23 001	—
A _c — Code table 0133	0 23 005	—
A _e — Code table 0135	0 23 006	—
A ₁ — Code table 0161	0 01 003	—
A ₃ — Code table 0163	0 20 063	—
AA — Code table 0177	0 23 002	—
a — Code table 0200	0 10 063	—
a ₄ — Code table 0265	0 02 003	—
B _A — Code table 0302	0 11 031	—
B _T — Code table 0324	0 23 003	—
B _t B _t — Code table 0370	0 02 149	—
b _i — Code table 0439	0 20 035	—
C — Code table 0500	0 20 012	—
C _H — Code table 0509	0 20 012	—
C _L — Code table 0513	0 20 012	—
C _M — Code table 0515	0 20 012	—
C _a — Code table 0531	0 20 136	—
C _c — Code table 0533	0 20 063	—
C _t — Code table 0552	0 20 017	—
C ₀ — Code table 0561	0 20 136	—
c _i — Code table 0639	0 20 034	—
D _s — Code table 0700	0 25 041	—
E — Code table 0901	0 20 062	—
E _c — Code table 0933	0 23 007	—
E _e — Code table 0935	0 23 018	—
E _s — Code table 0943	{ 0 23 008 } { 0 23 009 }	—
E' — Code table 0975	0 20 062	—
F _t — Code table 1152	0 08 011	—
F ₁ F ₂ — Common Code table C-1	0 01 033	—
F ₃ F ₃ F ₃ — Common Code table C-1	0 01 033	—
F ₄ F ₄ F ₄	0 01 034	To be specified
g _r g _r — Code table 1487	0 29 001	—
I _n — Code table 1743	0 23 032	—
I _s — Code table 1751	0 20 033	—
I ₃	0 02 021	—
I ₄ — Code table 1765	0 02 022	—
I ₆ I ₆ I ₆ — Common Code table C-5	0 01 007	—
I _X I _X I _X — Code table 1770	0 22 067	Defined in Common Code table C-3
i — Code table 1800	0 11 031	—
i _E — Code table 1806	0 02 004	—

ATTACHMENT II

Related specification/code table/ regulation/code form in alphanumeric codes	BUFR code/flag table	Remarks
i _u — Code table 1853	0 02 001	—
i _y — Code table 1857	0 02 051	—
I _x — Code table 1860	0 02 001*	—
k ₁ — Code table 2262	0 02 032	Numerical variation in each table
k ₂ — Code table 2263	0 02 033	—
k ₃ — Code table 2264	0 02 031	—
k ₄ — Code table 2265	0 02 031	—
k ₅ — Code table 2266	0 02 030	—
k ₆ — Code table 2267	0 02 040	—
N — Code table 2700	0 20 011	—
N _m — Code table 2745	0 20 136	—
N _t — Code table 2752	0 20 136	—
N _v — Code table 2754	0 20 136	—
n ₃ — Code table 2863	0 20 137	—
P _a — Code table 3131	0 23 004	—
Q _A — Code table 3302	0 33 027	—
Q _z — Code table 3318	0 25 086	—
R _c — Code table 3533	0 24 003	—
R _d — Code table 3534	0 13 051	—
R _e — Code table 3535	0 23 016	—
R _p — Code table 3548	0 23 031	—
R _s — Code table 3551	0 20 032	—
r _a r _a — Code table 3685 (0–89)	0 02 011	Defined in Common Code table C–2
r _a r _a — Code table 3685 (91–95)	0 02 015	Defined in Common Code table C–2
S — Code table 3700	0 22 061	—
S _i — Code table 3739	0 20 037	—
S ₀ — Code table 3761	0 20 063	—
S _P S _P S _P S _P — Code table 3778	0 20 063	To be developed
s _p — Code table 3847	0 13 041	—
s _q — Code table 3848	0 20 063	—
s _r — Code table 3849	0 02 013	—
s _s — Code table 3850	0 02 038	—
s _w — Code table 3855	0 02 039	—
s ₁ — Code table 3866	0 02 061	—
s ₂ — Code table 3867	0 02 062	—
s _a s _a — Code table 3872	0 02 014	Defined in Common Code table C–7
T _w — Code table 3955	0 20 063	—
v _s — Code table 4451	0 25 042	—
W _{a1} — Code table 4531	0 20 004	—
W _{a2} — Code table 4531	0 20 005	—
W ₁ — Code table 4561	0 20 004	—
W ₂ — Code table 4561	0 20 005	—
w _i — Code table 4639	0 02 023	—
ww — Code table 4677	0 20 003*	—
w _a w _a — Code table 4680	0 20 003*	—
w ₁ w ₁ — Code table 4687	0 20 003*	—

* See note at end of Attachment II.

Related specification/code table/ regulation/code form in alphanumeric codes	BUFR code/flag table	Remarks
$X_R X_R$ — Code table 4770	0 22 068	Defined in Common Code table C–4
$X_t X_t$ — Code table 4780	0 02 034	—
Z_0 — Code table 5161	0 20 063	—
z_i — Code table 5239	0 20 036	—
AMDAR — Regulation 42.2	0 08 004	—
SYNOP/SHIP — Regulation 12.4.10.1	0 08 002	—
TEMP/TEMP SHIP — Sections 2 to 6	0 08 001	—

**Note: Encoding/decoding of
SYNOP/SHIP i_x — Code table 1860**

to/from BUFR code tables

Code figure	Type of station operation	0 02 001 Type of station	0 20 003 Present weather
1	Manned station (group 7ww $W_1 W_2$ included) (but actually missing)	1 (1)	00–99 (200–299) (510)
2	Manned station (group 7ww $W_1 W_2$ omitted, no significant phenomenon to report)	1	508
3	Manned station (group 7ww $W_1 W_2$ omitted, no observation, data not available)	1	509
4	Automatic station (group 7ww $W_1 W_2$ included, using Code tables 4677 and 4561) (but actually missing)	0 (0)	00–99 (200–299) (510)
5	Automatic station (group 7w _a w _a W _{a1} W _{a2} omitted, no significant phenomenon to report)	0	508
6	Automatic station (group 7w _a w _a W _{a1} W _{a2} omitted, no observation, data not available)	0	509
7	Automatic station (group 7w _a w _a W _{a1} W _{a2} included, using Code tables 4680 and 4531) (but actually missing)	0 (0)	100–199 (200–299) (510)

ATTACHMENT III

INTERNATIONAL SEISMIC CODE

INTRODUCTION

The 1985 version of the *International Seismic Code* has been developed by an international working group. Although quite a few new features have been added, *upward compatibility* with the previous code has been maintained – the previous code is a subset of this 1985 version. That is to say, the new version does not make any of the features of the old version obsolete but simply increases the scope of data types that can be transmitted. If a data contributor does not wish to include any of the newly reportable items, the old version may be used without having to violate the format of this new version.

This version of the seismic code consists of three parts:

1. **Code form.** A precise description of the syntax using a modification of a widely used *metalanguage* – a set of symbols and words used to describe another language (in which these symbols do not appear). This metalanguage is fully defined and illustrated in the last section of this introduction.
2. **Definitions and usage.** A supplement to the code form in which various codes are defined, expanded explanations are given, and usage and scaling criteria are discussed.
3. **Examples.** Sample messages, exercising nearly the full range of parameters defined by the code, are given.

Among the various agencies receiving seismic data in the telegraphic format, few may wish to receive, or be prepared to process, all of the types of data and messages that can be sent with the new seismic code. These agencies should communicate their precise needs to their traditional contributors in order to avoid confusion and processing problems.

Stations contributing data to agencies such as the ISC, the United States Geological Survey's NEIC or other international data centres are advised NOT to send ANY of the types of data newly permitted by the 1985 version NOR to implement ANY of the new formats until they have been notified by the recipient to do so.

The seismic code is intended for transmittal via any telegraphic circuit employing CCITT *International Alphabets Nos. 2 and 5* and it is also the format in which computer-to-computer transfers of such seismic data take place. However, there is one internal heading field that should be used only by those sending via the WMO/GTS circuits. Also, WMO advises that the maximum length of the text of a seismic message is about 2100 characters for transmission on the GTS.

BACKUS-NAUR FORM

In order to precisely describe the syntax of the International Seismic Code a widely used *metalanguage*, known as *Backus-Naur Form* (*Backus Normal Form* or *BNF*), has been employed in a modified form – using BNF, syntactically valid sequences of symbols have been specified.

BNF consists of the four symbols (*metacharacters*) “*<*”, “*>*”, “*|*” and “*::=*” together with *terminal* and *non-terminal* symbols. Non-terminal symbols, *metalinguistic variables* (or *metanames*) are enclosed in *angle-brackets* “*<*” and are used to define the components of the seismic code. The values of these metanames are chosen so as to suggest their semantics. Terminal symbols appear outside the angle-brackets and denote themselves – thus they are characters that actually appear in the seismic code. The vertical stroke “*|*” has the meaning “or” and the metacharacter “*::=*” means “is defined as”. Juxtaposition of terms implies concatenation – any sequence of terminal symbols and metanames implies linking together in a series.

The seismic code is herein initially defined in terms of four components, two terminal symbols (SEISMO and STOP) and the metanames *<standard delimiter>* and *<text>*. These metanames and each metaname introduced thereafter are then defined by their components until each is reduced to the terminal symbols found in the seismic code. The components designating the seismic code have been chosen and expanded so as to make the BNF definition *context-free*. In a context-free grammar, any occurrence of a particular metavariable may be replaced by one of its alternative values, irrespective of the other elements in the language.

For an example, here is how the original BNF definition of an integer was developed:

$\langle \text{integer} \rangle ::= \langle \text{unsigned integer} \rangle | + \langle \text{unsigned integer} \rangle | - \langle \text{unsigned integer} \rangle$ (1)

$\langle \text{unsigned integer} \rangle ::= \langle \text{digit} \rangle | \langle \text{unsigned integer} \rangle \langle \text{digit} \rangle$ (2)

$\langle \text{digit} \rangle ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$ (3)

By introducing braces “{}” with indices into the notation, (1) can be written as:

$\langle \text{integer} \rangle ::= \{ + | - \}_0^1 \langle \text{unsigned integer} \rangle$ (4)

and the recursive definition (2) can be written as:

$\langle \text{unsigned integer} \rangle ::= \{ \langle \text{digit} \rangle \}_1^n$ (5)

where n = number of digits in the integer.

By combining (4) and (5) we can replace (1) and (2) with (6):

$\langle \text{integer} \rangle ::= \{ + | - \}_0^1 \{ \langle \text{digit} \rangle \}_1^n$ or $\langle \text{integer} \rangle ::= [+ | -] \{ \langle \text{digit} \rangle \}_1^n$ (6)

Here, the braces represent repeated concatenation of the object within the braces with itself and the indices specify the upper and lower bounds of the number of repetitions.

A subscript of zero indicates that the enclosed item is not required (*optional*). The frequently encountered optional case with a superscript of 1 will be written as [...] rather than {...}₀¹ as shown in (6) above. A superscript without a subscript is used to indicate a *required* number of repetitions.

Terminal and non-terminal symbols are considered *optional*, either if their inclusion is entirely a matter of choice or preference or else if their use is *required* because of circumstances or the inclusion of related optional data. For example, $\langle \text{date} \rangle$ is frequently shown as optional [$\langle \text{date} \rangle$] simply because it is *required* with the initial occurrence of the group in which it is included and is only *required* thereafter when its value changes. If a required non-terminal group consists only of optional components, then at least one such component must be chosen.

Braces without indices will be used to group terms in a sequence. Parentheses inside angle-brackets “(())” will occasionally be used to define a non-terminal symbol in plain language, where continued decomposition will not lead to greater clarity.

CODE FORM

$\langle \text{code form} \rangle ::= \text{SEISMO} \langle \text{standard delimiter} \rangle \langle \text{text} \rangle \text{STOP}$

$\langle \text{standard delimiter} \rangle ::= \langle \text{b} \rangle ::= \{ (\text{space}) | (\text{return}) | (\text{line feed}) \}_1^n$

The $\langle \text{standard delimiter} \rangle$ is used to separate groups and subgroups. As it consists of any number or combinations of spaces, carriage-returns and line-feeds, it also serves to indicate where lines of code may be broken. Henceforth this delimiter is indicated by $\langle \text{b} \rangle$ and is shown only where required. Only single spaces are permitted in certain other positions which will be illustrated in the examples.

$\langle \text{text} \rangle ::= [\langle \text{message heading} \rangle] \{ \langle \text{administrative messages} \rangle | \langle \text{seismic data} \rangle \}_1^2$

MESSAGE HEADING

$\langle \text{message heading} \rangle ::= [\langle \text{content designator} \rangle] \langle \text{message number} \rangle [\langle \text{originator} \rangle]$

$\langle \text{content designator} \rangle ::= \text{GSE} \langle \text{gse code} \rangle \langle \text{b} \rangle$

$\langle \text{gse code} \rangle ::= \text{CR} | \text{DC} | \text{FB} | \text{NC} | \text{PA} | \text{PL} | \text{RP} | \text{RR} | \text{ST} | \text{XY}$ (Refer to Definitions and usage)

$\langle \text{message number} \rangle ::= \text{N} \langle \text{last digit of year} \rangle \langle \text{nnn} \rangle \langle \text{b} \rangle$

$\langle \text{last digit of year} \rangle ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$

$\langle \text{nnn} \rangle ::= 001 | 002 | 003 \dots 999$

$\langle \text{nnn} \rangle$ is the ordinal number from the first seismic message of the calendar year.

$\langle \text{originator} \rangle ::= ([\langle \text{gse test} \rangle] \langle \text{message centre} \rangle [\langle \text{transmission time} \rangle])$

$\langle \text{originator} \rangle$ ought to be included only in those messages sent via the Global Telecommunication System (GTS) of the World Meteorological Organization (WMO).

$\langle \text{gse test} \rangle ::= \text{GSE} \langle \text{value to be specified by GSE for each ad hoc test} \rangle$

<message centre>::=<(WMO GTS group TTAAii)>
 <transmission time>::=[19]<yymmdd><hhmm> (See Definitions and usage)
 <yymmdd>::=<(6-digit year-month-day)>
 <hhmm>::=<(4-digit hour-minute)>

ADMINISTRATIVE MESSAGES

<administrative messages>::={(((free form and contents)))}_n
 n = number of separate messages

SEISMIC DATA FORMAT OPTIONS

<seismic data>::={<single-station group form>}_s | <net-event group form>
 s = number of stations reported

DATA ARRANGED BY STATION

<single-station group form>::=<(station)>[<(report times)>][<(status code)>][<(process code)>][<(magnification)>]
 {[<(date)>][<(station-event)>] | <(delimited station-event)>}_e
 e = number of events reported

DATA ARRANGED BY SEISMIC EVENT

<net-event group form>::={<(station)><(report times)>}_e[<(status code)>][<(process code)>][<(channel)>][<(net-event)> |
 <(delimited net-event)>]_e
 e = number of net-events reported

<net-event>::={[[<(date)>][<(station)>][<(process code)>][<(magnification)>][<(station-event)>] | <(delimited station-event)>]} |
 [[<(net)>][<(computations)>]]_n
 n = number of stations reported
 (add 1 to n if a <(computations)> group is included)

<(delimited net-event)>::=BEGEV<(net-event)>ENDEV

The content of a <(net-event)> never requires that the event be delimited. Whether or not an event is given as a <(delimited net-event)> may depend strictly on the preference of the sender or receiver.

<(station-event)>::=[<(first-arrival phase group)>][<(secondary phase group)>]_n [[<(LP surface-wave group)>]
 [<(old surface-wave group)>][<(event class)>][<(local magnitude data)>][<(comments)>]
 n = number of secondary phases reported

<(delimited station-event)>::=/<(station event)>[]

A <(station-event)> must be enclosed in *solidi* whenever its <(first-arrival phase group)> is either absent or contains more than one <(1st phase code)>. A single *solidus* (/) cannot serve as both an ending and beginning delimiter when two delimited station-events are adjacent. Two must separate the two station-events.

<(computations)>::={<(hypocentre)> | <(magnitude)> | <(moment)>}_n

PARAMETERS

The following parameters, once established, remain in effect until changed. All dates and times are UTC.

<(station)>::=[:]<(3–5 character station abbreviation)>

<(net)>::=[:]<(3–5 character network abbreviation)>

A colon (:) must be prefixed to a station or net abbreviation whenever the abbreviation is identical to a phase code or symbolic identifier used in the *International Seismic Code*.

<(report times)>::={<(begin)><(end)>}[<(out)><(to)>]_n

<(report times)> may not be set within a <(net-event)>.

within a <station-event> by simply including the correct <channel> value; the default value will be resumed with the next <station-event> not beginning with <channel>.

If no <channel> is given within the message, its value will be considered "unknown" unless implied by amplitudes available with the previous version of the seismic code.

<channel>::=(instrument class)<component>(b)[DEFAULT(b)]

<instrument class>::=(See above under <report times>)

<component>::=Z | N | E

Z = vertical, N = north-south, E = east-west

BASIC SEISMIC DATA

The data covered in this section are obtained from both body and surface-wave recordings. In general, only their syntax is given here. For a complete discussion of all the groups relating to periods and amplitudes, refer also to the Definitions and usage section.

As used in this specification of the seismic code, the term long-period (LP) is a generic term applied to data from intermediate-period (MP), broad-band (BP) and ultra long-period (UP) recordings as well as data from long-period recordings *per se*. This terminology is used herein simply to indicate that the forms and groups that accommodate long-period data *per se* are used for MP, BP and UP data as well. However, the appropriate specific <channel> designators must be used in these various LP groups.

SCALING TIMES

<arrival time>::=[<2-digit hour>]<2-digit minute>(seconds)

<2-digit hour>::=00 | 01 | 02...23

The hour is required for the first <arrival time> reported within any <station-event> and whenever the hour changes within a <station-event>.

<2-digit minute>::=00 | 01 | 02...59

<seconds>::={<digit>}²[.<digit>] | {<digit>}².{<digit>}²

<arrival time> must be given to at least the nearest whole second. Usually it is given to the nearest tenth of a second when taken from SPZ. In either case the decimal point "." is optional, but *recommended*. However, if given to hundredths of a second, the decimal point *must* be included.

<seconds> should be quoted only to the precision actually obtained in scaling. However, in dealing with surface waves, the seconds may be filled with one or two zeros, if reasonable. Arrival times scaled from most long-period seismograms will generally not be legible to a precision closer than one second. However, they may be given to a closer precision whenever it is obtainable.

A sixty-first second may be included when the scaling falls within a leap second.

<zero-crossing amplitude scaling time>::=(Use the same rules that apply to <arrival time>)

This time is measured where the trace crosses the equilibrium point between the peak and trough that comprise the cycle whose amplitude was obtained.

PHASE CODES

The <2nd phase code> has been expanded to six characters. The clarity is *not* included in this limit.

Phases pP, pwP, pPcP, pPP, pS, etc. are encoded as AP, AWP, APCP, APP, AS, etc.; and sP, sPcP, sS, sSKS, etc. are encoded as XP, XPCP, XS, XSKS, etc.

The T-phase is encoded as TT to avoid confusion with T used as a symbolic prefix for periods.

Phase PKPPKPPK (P'P') is encoded as RRPKP, likewise PKPPKP (P'P) is encoded as either PKPPKP or RPKP.

P' and P* are alternative phase code designators for PKP and PB respectively. They are acceptable to computers processing seismic data, and may thus be exchanged by computer links or by air mail. However, "''" and "*" are generally not available to teletype circuits, so PKP and PB are the codes for teletype transmission even if the originator's circuit is capable of sending either "''" or "*" .

CLARITY OR ONSET QUALITY

⟨clarity⟩::=I|E|Q (See Definitions and usage)

⟨clarity⟩ is required if phase code is absent from a secondary phase.

PERIODS AND AMPLITUDES

⟨amplitude⟩

The amplitude units are not expressly given in a telegraphic message, but are implied by the channel from which they were scaled and the presence or absence of a corresponding magnification field. A decimal point must be included in every amplitude value.

⟨period⟩

A decimal point must be included in every period value except in the long-period surface-wave groups and the ⟨10–30 second noise⟩ group.

⟨LP maximum amplitude⟩::=XM[(⟨zero-crossing amplitude scaling time⟩)]⟨b⟩

T⟨period⟩[G]A⟨amplitude⟩⟨b⟩

An LP maximum amplitude can be scaled for any phase. Occasionally, this amplitude may also meet the criteria for the reporting of one of the several GSE amplitude groups. If a contributor is committed to supplying both groups but wishes to avoid duplication in this case, he may do so by using the optional “M” provided in the Rayleigh wave period-range designator of the ⟨gse Rayleigh amplitudes⟩ group and omitting the ⟨LP maximum amplitude⟩ group.

⟨SP maximum amplitude⟩::=XM[(⟨zero-crossing amplitude scaling time⟩)]⟨b⟩

T⟨period⟩[G]A⟨amplitude⟩⟨b⟩

An SP maximum amplitude can be scaled for any body wave and the Lg phase. Occasionally, this amplitude may also meet the criteria for the reporting of one of the several GSE amplitude groups. If a contributor is committed to supplying both groups but wishes to avoid duplication in this case, he may do so by using the optional “M” provided in the P-coda interval-time designator of the gse SPZ first-arrival amplitudes group. Frequently, the SP maximum amplitude, scaled from recordings of intermediate or deep focus events, will be found in the first few cycles. When this situation occurs, report the amplitude in the SP maximum amplitude group, or, if reporting ⟨gse SPZ first-arrival amplitudes⟩, report it as an XAM prefixed group.

FIRST MOTIONS

⟨first motion⟩::=FM[(⟨SP 1st-motion(s)⟩)],⟨LP 1st-motion(s)⟩]

⟨SP 1st-motion(s)⟩::=[C|D][N|S][E|W]

⟨LP 1st-motion(s)⟩::=[C|D][N|S][E|W]

The short-period first-motion code(s), if any, are appended to the symbolic prefix FM. The long-period first-motion code(s), if any, together with their prefixed comma are appended to the ⟨SP 1st-motion(s)⟩ if it exists, or else directly to the FM. The comma (,) is *required* whenever LP first-motion codes are given.

Long-period, intermediate-period, broad-band or ultra long-period are indicated by the ⟨channel⟩ value. If a first-motion group included in any SP channel contains first-motion codes to the right of the comma, they are simply considered generic LP first motions. Whenever LP, MP, BB or UP first motions are included in a first-motion group, a preceding comma is required.

FIRST-ARRIVAL PHASE GROUP

⟨first-arrival phase group⟩::=[⟨SP first-arrival phase group⟩]

[⟨LP first-arrival phase group⟩]

SHORT-PERIOD DATA

⟨SP first-arrival phase group⟩::=[⟨SPZ 1st phase group⟩]{⟨SPH 1st phase group⟩}²

ATTACHMENT III

⟨SPZ 1st phase group⟩::=[⟨channel⟩]⟨1st phase group⟩⟨arrival-time⟩[⟨first motion⟩]
[⟨SPZ amplitudes⟩][⟨gse SPZ first-arrival amplitudes⟩]
[⟨SPZ noise⟩][⟨slowness⟩][⟨complexity⟩]
[⟨station scalar moment⟩]

⟨SPZ amplitudes⟩::=[⟨1st few cycles amplitude⟩][⟨SP maximum amplitude⟩]

⟨1st few cycles amplitude⟩::=T⟨period⟩[G]A⟨amplitude⟩⟨b⟩

⟨gse SPZ first-arrival amplitudes⟩::={X(t)⟨zero-crossing amplitude scaling time⟩
T⟨period⟩A⟨amplitude⟩}[‡]

⟨t⟩::={A | B | C | D}[M] These are the P-coda interval-time designators.

The optional “M” may be used when the associated amplitude also meets the criteria of the ⟨SP maximum amplitude⟩ to avoid reporting under both categories.

⟨SPZ noise⟩::=NT⟨period⟩A⟨amplitude⟩⟨b⟩

⟨complexity⟩::=CPX⟨(complexity value)⟩⟨b⟩

⟨station scalar-moment⟩::=SM⟨mantissa⟩⟨exponent⟩ (newton-m.)

⟨mantissa⟩::=.⟨(digit)⟩₂⟨b⟩

⟨exponent⟩::=E⟨(digit)⟩²⟨b⟩

⟨SPH 1st phase group⟩::=[⟨channel⟩][⟨1st phase group⟩][⟨arrival time⟩]
[⟨first motion⟩][⟨SP maximum amplitude⟩]

where ⟨channel⟩ value is SPN or SPE and will usually be required.

LONG-PERIOD DATA

⟨LP first-arrival phase group⟩::=[⟨LPZ 1st phase group⟩][⟨LPH 1st phase group⟩]₀

⟨LPZ 1st phase group⟩::=[⟨channel⟩][⟨1st phase group⟩][⟨arrival time⟩][⟨first motion⟩]
[⟨LP maximum amplitude⟩][⟨LPZ noise⟩][⟨slowness⟩]

where ⟨channel⟩ value is LPZ, MPZ, BPZ or UPZ.

⟨LPZ noise⟩::=⟨1 minute before P noise⟩⟨10-30 second noise⟩

⟨1 minute before P noise⟩::=NAT⟨period⟩A⟨amplitude⟩⟨b⟩

⟨10–30 second noise⟩::=NBT⟨period⟩A⟨amplitude⟩⟨b⟩

⟨LPH 1st phase group⟩::=[⟨channel⟩][⟨1st phase group⟩][⟨arrival time⟩]
[⟨first motion⟩][⟨LP maximum amplitude⟩]

where ⟨channel⟩ value is LPN, MPN, BPN, UPN, LPE, MPE, BPE or UPE.

ELEMENTS COMMON TO SHORT-PERIOD AND LONG-PERIOD GROUPS

⟨1st phase group⟩::=[⟨clarity⟩]⟨1st phase code⟩[⟨appended first-motion⟩]

⟨1st phase code⟩::=P | PN | PB | PG | PLOC | UNK | PKP | PDIF

⟨appended first-motion⟩::=C | D | U | R | CU | CR | DU | DR

Available only with vertical channels when ⟨first motion⟩ is not used anywhere in ⟨first-arrival phase group⟩.

⟨slowness⟩::=SLO⟨(slowness value)⟩⟨b⟩AZ⟨(azimuth)⟩⟨b⟩

Slowness is given to a precision of 0.1 s deg.⁻¹; decimal point required when given to such precision. Azimuth may be given to a precision of up to 0.1 deg.; decimal point required.

The N and E channel data may appear in either order. The first channel reported for any phase must include the phase code (and/or clarity) and, except for long-period surface-wave groups, the arrival time. Arrival times may be given for each channel reported for a phase and need not be identical, but must be preceded by the phase code. More than one channel cannot be given for a secondary phase identified only by its clarity, otherwise it would be indistinguishable from a succeeding phase so identified.

SECONDARY PHASE GROUP

⟨secondary phase group⟩::=[⟨SP secondary phase group⟩]
 [⟨LP secondary phase group⟩]

SHORT-PERIOD DATA

⟨SP secondary phase group⟩::=[⟨SPZ 2nd phase group⟩][⟨SPH 2nd phase group⟩]₀²

⟨SPZ 2nd phase group⟩::=[⟨channel⟩][⟨2nd phase group⟩][⟨arrival time⟩]
 [⟨first motion⟩][⟨SP maximum amplitude⟩]

⟨SPH 2nd phase group⟩::=[⟨channel⟩][⟨2nd phase group⟩][⟨arrival time⟩]
 [⟨first motion⟩][⟨SP maximum amplitude⟩]
 [⟨gse SPH S-wave amplitude⟩]

⟨gse SPH S-wave amplitude⟩::=XA[M]⟨zero-crossing amplitude scaling time⟩⟨b⟩
 T⟨period⟩A⟨amplitude⟩⟨b⟩

available only if phase code is “S”. The optional “M” is used to indicate that the amplitude also meets the criteria of the ⟨SP maximum amplitude⟩.

LONG-PERIOD DATA

⟨LP secondary phase group⟩::=[⟨LPZ 2nd phase group⟩][⟨LPH 2nd phase group⟩]₀²

⟨LPZ 2nd phase group⟩::=[⟨channel⟩][⟨2nd phase group⟩][⟨arrival time⟩]
 [⟨first motion⟩][⟨LP maximum amplitude⟩]

⟨LPH 2nd phase group⟩::=[⟨channel⟩][⟨2nd phase group⟩][⟨arrival time⟩]
 [⟨first motion⟩][⟨LP maximum amplitude⟩]
 [⟨gse LPH S-wave amplitude⟩]

⟨gse LPH S-wave amplitude⟩::=XA[M]⟨zero-crossing amplitude scaling time⟩⟨b⟩
 T⟨period⟩A⟨amplitude⟩⟨b⟩

available only if phase code is “S”. The optional “M” is used to indicate that the amplitude also meets the criteria of the ⟨LP maximum amplitude⟩.

⟨2nd phase group⟩::={⟨clarity⟩ | ⟨2nd phase code⟩}₁²

LONG-PERIOD SURFACE-WAVE GROUPS

⟨surface-wave groups⟩::={⟨Love waves⟩}₀²{⟨Rayleigh waves⟩}₀³

LOVE WAVES

⟨Love waves⟩::=[⟨channel⟩][⟨clarity⟩][⟨Love phase code⟩][⟨arrival time⟩]
 [⟨Love mantle-wave amplitude⟩][⟨Love-wave maximum amplitude⟩]

where: ⟨channel⟩ is LPN, LPE, MPN, MPE, BPN, BPE, UPN or UPE.

⟨Love phase code⟩::={G | G1 | LQ} | G2

⟨Love mantle-wave amplitude⟩::=T⟨period⟩A⟨amplitude⟩⟨b⟩

⟨Love-wave maximum amplitude⟩::=⟨LP maximum amplitude⟩

RAYLEIGH WAVES

⟨Rayleigh waves⟩::=[⟨channel⟩][⟨clarity⟩][⟨Rayleigh phase code⟩][⟨arrival time⟩]
 [⟨Rayleigh mantle-wave amplitude⟩][⟨Rayleigh max amplitude⟩]
 [⟨gse Rayleigh amplitudes⟩]

⟨Rayleigh phase code⟩::={R | R1 | LR} | R2

⟨Rayleigh mantle-wave amplitude⟩::=T⟨period⟩A⟨amplitude⟩⟨b⟩

⟨Rayleigh max amplitude⟩::=⟨LP maximum amplitude⟩

⟨gse Rayleigh amplitudes⟩::={X⟨p⟩}⟨zero-crossing amplitude scaling time⟩⟨b⟩

$$T\langle\text{period}\rangle A\langle\text{amplitude}\rangle^4$$

$\langle p \rangle ::= \{A | B | C | D\}[M]$ This is the Rayleigh wave period-range designator.

The optional “M” may be used when the associated amplitude also meets the criteria of the $\langle\text{Rayleigh max amplitude}\rangle$ to avoid reporting under both categories. These designators are for data from vertical channels only, with the exception of B, which may also be used with horizontal components to report “20-second” wave data.

OLD SURFACE-WAVE GROUP

$\langle\text{old surface-wave group}\rangle ::= \{LZT | LNT | LET\} \langle\text{period}\rangle A\langle\text{amplitude}\rangle \langle b \rangle^3$

where $\langle\text{amplitude}\rangle$ is applied to the “20-second” Rayleigh-waves from the Z, N or E components. Note that this group has been retained for upward compatibility only and one may continue to send data using this group. For a discussion of how data in this group can be included in the groups new to this code, see this heading under Definitions and usage.

LOCAL MAGNITUDE DATA

$\langle\text{local magnitude data}\rangle ::= [(\text{SP duration time})][\langle\text{maximum local amplitude}\rangle]^4$

$\langle\text{SP duration time}\rangle ::= [(\text{channel})]\langle b \rangle \text{DUR} \langle (\text{total seconds}) \rangle \langle b \rangle$

where total seconds is measured between the first-arrival onset and the time the trace never again exceeds twice the noise level encountered immediately prior to the first arrival. Data are taken from an SP channel. Total seconds is used to compute duration magnitude.

$\langle\text{maximum local amplitude}\rangle ::= [(\text{channel})][T | G] \text{AMAX} \langle (\text{maximum amplitude}) \rangle$

Scaled from a local event, when either the period cannot be measured or the amplitude assigned to a particular phase. This amplitude must have been recorded by an SP instrument whose response is nearly constant over the period range within which the signal can be presumed to lie. If preceded by TAMAX the amplitude is a *trace* (*not double-trace*) amplitude in millimetres (mm). If preceded by GAMAX the amplitude is a *ground* amplitude in millimicrons ($\text{m}\mu$).

COMMENTS

$\langle\text{comments}\rangle ::= (((\langle\text{unformatted plain-language text}\rangle))) \langle b \rangle$

These comments contain information concerning the effects of the seismic occurrence to which the preceding station event data pertain. When a hypocentre is included for the event, it is preferable that the comments be given in the hypocentre comments, as a specific time can then be attached when processed. These comments may include:

1. Macroseismic information such as: casualty, damage, intensity and other cultural effects and unusual animal behaviour;
2. Tsunami wave heights, damage, casualties and run-up data;
3. information on artificial or induced events such as explosions, collapses, rockbursts, coal-bumps and meteoritic impacts;
4. Geological observations of associated faulting, uplift, eruptions, landslides, liquefaction, sand-boils, earthquake lights, etc.

NETWORK COMPUTATIONS

$\langle\text{computations}\rangle ::= [(\text{hypocentre})][\langle\text{magnitude}\rangle][\langle\text{moment}\rangle]$

$\langle\text{hypocentre}\rangle ::= \text{FOCUS} \langle b \rangle \langle\text{origin-time}\rangle \text{LAT} \langle b \rangle \langle\text{latitude}\rangle \text{LON} \langle b \rangle \langle\text{longitude}\rangle$

$[\text{DEP} \langle b \rangle \langle\text{depth}\rangle][\text{NS} \langle\text{number of stations}\rangle]$

$[[\langle\langle\text{hypocentre comments}\rangle\rangle] \langle b \rangle]$

$\langle\text{hypocentre}\rangle$ may be used to transmit rough hypocentres obtained from slowness and azimuth as well as computations using arrival-times from a net. If a slowness-derived hypocentre has been given, “SLO” should appear in the hypocentre comments. It may also be used to transmit rockburst and explosion coordinates, with appropriate hypocentre comments.

$\langle \text{origin time} \rangle ::= \langle \text{hour} \rangle \langle \text{minutes} \rangle \langle \text{seconds} \rangle . [\langle \text{tenths} \rangle] [\langle \text{hundredths} \rangle] \langle b \rangle$
 $\langle \text{latitude} \rangle ::= \{ \langle \text{digit} \rangle \}_1^2 . \{ \langle \text{digit} \rangle \}_0^3 \{ N | S \} \langle b \rangle$
 $\langle \text{longitude} \rangle ::= \{ \langle \text{digit} \rangle \}_1^3 . \{ \langle \text{digit} \rangle \}_0^3 \{ E | W \} \langle b \rangle$
 $\langle \text{depth} \rangle ::= \{ \langle \text{digit} \rangle \}_1^3 . \{ \langle \text{digit} \rangle \}_0^1 [\text{FIX}] \langle b \rangle$
 where FIX indicates a fixed-depth solution.
 $\langle \text{number of stations} \rangle ::= \{ \langle \text{digit} \rangle \}_1^4 \langle b \rangle$
 $\langle \text{magnitude} \rangle ::= \text{MAG} \langle b \rangle [[\langle \text{magnitude type} \rangle]] \langle \text{magnitude value} \rangle [\langle \text{distance estimate} \rangle]$
 $[[\langle \text{average period of waves used} \rangle]] [\text{NS} \langle \text{number of stations} \rangle]$
 $\langle \text{magnitude type} \rangle ::= \text{ML} | \text{MS} | \text{MSZ} | \text{MSH} | \text{MB} | \text{MBSH} | \text{MW} | \text{MBW} | \text{MBLG} | \text{MSRG} | \text{MD} | \dots$
 where:
 ML Richter (local) magnitude (M_L)
 MS IASPEI formula Rayleigh wave (M_s)
 MSZ IASPEI formula Z-component Rayleigh wave
 MSH IASPEI formula H-component Rayleigh wave
 MB Gutenberg-Richter body-wave magnitude (m_b)
 MBSH G-R body wave from horizontal S
 MW Moment magnitude (M_w)
 MBW Moment magnitude (m_w)
 MBLG Nuttli's m_b from L_g
 MSRG Nuttli's M_s from R_g
 MD Duration magnitude
 This magnitude list is not comprehensive. Additional magnitude types and their appropriate symbols may be included.
 $\langle \text{magnitude value} \rangle ::= \langle \text{digit} \rangle . \{ \langle \text{digit} \rangle \}_1^2 \langle b \rangle$
 $\langle \text{distance estimate} \rangle ::= D \langle \text{distance estimate in degrees} \rangle$
 $\langle \text{moment} \rangle ::= \text{MOM} \langle \text{mantissa} \rangle \langle \text{exponent} \rangle [\text{NS} \langle \text{number of stations} \rangle]$
 $\langle \text{mantissa} \rangle ::= . \{ \langle \text{digit} \rangle \}_2^3 \langle b \rangle$
 $\langle \text{exponent} \rangle ::= E \{ \langle \text{digit} \rangle \}_1^2 \langle b \rangle$ (newton-m.)

DEFINITIONS AND USAGE

The sequence in which subjects are introduced in this section corresponds to the order in which they are found in the code form. Those subjects treated adequately in the code form will not be dealt with further in this section.

MESSAGE HEADING

$\langle \text{gse code} \rangle$

The gse code used in the message heading is primarily intended for transmissions to and from data centres via the Global Telecommunication System of the World Meteorological Organization. Use of this code early in the message permits the receiving computer to determine the contents of the message without decoding past the heading.

The gse codes and their definitions follow:

CR	Coordinator message
DC	Data centre message
FB	Final event bulletin from IDC
NC	Request by a national centre (or station)

PA	Parameter message to IDC (includes measurements of seismic signals)
PL	Preliminary event list from IDC
RP	Retransmission of PA message
RR	Request retransmission of PA message
ST	Status or other administrative message
XY	Reserved for other messages to be defined by GSE as needed

⟨originator⟩

This group ought to be included only in messages sent via WMO/GTS circuits. The ⟨message centre⟩ code is the GTS data/geographical designator. The ⟨transmission time⟩ should indicate the time the message was originally transmitted. This field could be completed by the teletypist. If this is a problem, the time that the message is to be given to the sender's message centre could be used.

SEISMIC DATA FORMAT OPTIONS

⟨single-station group form⟩

With data arranged by station, all of the data for one station for its reporting period are given and they are then followed by data from the next station, etc.

Data arranged by station are further ordered by increasing first *reported* arrival time (which is usually the first-arrival time) for each seismic event reported.

⟨net-event group form⟩

When data are arranged by event, all of the data from several stations pertaining to one seismic event are given, followed by such data from the next event, etc. A net event may include net computations such as hypocentres and magnitudes. On the other hand each event may consist of only hypocentre computations, in which case the report is reduced to an event list.

Data arranged by event is the usual method of sending data from local networks reporting mostly data pertaining to local events and their computational results. Reporting trace amplitudes with data arranged by event is awkward, as the station's magnification must be given each time the station appears with an amplitude. The net computations may appear anywhere within an event.

A contributor sending data arranged by event may wish, occasionally, within a message, to include data arranged by station. It may be that these data belong to two or more teleseisms mixed together on the records, or he may wish to treat local and teleseismic data differently.

⟨delimited net-event⟩ is strictly optional.

⟨delimited station-event⟩

A ⟨station-event⟩ *must* be enclosed with *solidi* when the following conditions are met:

1. A legitimate first-arrival is not available for the ⟨station-event⟩. It could be missing because of a recording interruption or it may happen when a weak local event yields only a legible Sg or Lg. Also a high-gain long-period station may be able to send only surface-wave data for smaller events.
2. A first-arrival time from more than one channel has been included.
3. Whenever there is likely to be some question as to whether two sequentially reported phases belong to the same seismic event.

This ambiguity is seen when two different phase codes, both of which may be reported as first-arrivals, follow each other closely enough in time. For example, a station could record a Pn from a distant regional event, and then, before recording its associated secondary phases, a Pg and Sg from a nearby local could be recorded. Currently, computer programs decoding the resultant seismic message must resort to assumptions based on generalized travel-time tables to attempt to discern the proper relation. Note also that a P preceding a Pn by a few seconds could belong either to the same event as the Pn or to a teleseism. Therefore, as a general rule,

station-events which include P-type crustal phases should be delimited.

4. Whenever a secondary arrival-time or amplitude scaling time follow the first-arrival time by more than 66 minutes.

This precautionary requirement is necessary for the receiver to distinguish such data from cases where data have been lost or delimiters forgotten.

PARAMETERS

⟨report times⟩

⟨beg⟩ and ⟨end⟩ are used to indicate the beginning and ending times of the recording period covered by the message for each station. If the data comprise strictly an event list, these times will indicate the range in time represented by the event list.

⟨out⟩ and ⟨to⟩ are used to delimit periods of interruption in the recording period covered by ⟨beg⟩ and ⟨end⟩. ⟨out⟩ and ⟨to⟩ groups may be repeated as often as needed. The ⟨instrument class⟩ and ⟨components⟩ groups indicate which instruments were not recording. If all instruments were out, “ALL” is used.

⟨process code⟩

The process code indicates the combination of recording and scaling techniques employed to obtain the arrival times (and perhaps amplitudes) reported for the associated station.

The three process codes are:

- A The measurements were primarily obtained from *analog* recordings on *paper* or *film*, by an interpreter using *visual* and perhaps mechanical techniques. This is the default case – if no process code is given, “A” will be assumed.
- D The data were recorded *digitally* or were originally analog recordings that have been digitized by computer. In addition, the arrival times (and perhaps amplitudes) were obtained solely by *automatic parameter extraction*.
- G The data were recorded *digitally* or were originally analog recordings that have been digitized by computer. In addition, *man-machine interactive* methods utilizing a *graphics screen* showing wave-forms were used. The techniques used for process code D could have been employed in an early phase of this procedure.

⟨magnification⟩

See below under Periods, amplitudes and magnifications.

BASIC SEISMIC DATA

PHASE CODES

A phase code and/or a clarity code must accompany each arrival time reported. The first reported arrival time within each station event must be identified by a phase code.

RELATIVE IMPORTANCE OF SECONDARY PHASES

The most important secondary phases for hypocentre estimation are those which give an indication of the depth of focus. These include pP encoded as AP, pwP encoded as AWP, sP encoded as XP, pPKP encoded as APKP, Pg encoded as PG and Lg encoded as LG. Also of great value are S phases for local and regional shocks when their onset can be read accurately enough to yield a check on the computed origin time. They are especially valuable for analysing local and regional shocks with deeper than normal foci. When a large-magnitude shock is too deep to propagate significant surface waves, the amplitude of long-period S assumes greater importance.

Any strong phase following teleseismic P by less than 2 min 30 s, which might be a pP but which the interpreter does not wish to identify definitely as pP, should be encoded with a clarity of “e” or “i” (followed by the arrival time). A pPcP and/or sPcP together with PcP will yield depth information at epicentral distances too small to record pP or sP. The same considerations apply to ScP, PcS and ScS.

Phases which are generally prominent on short-period vertical instruments which are of some value in hypocentre estimation include PcP, ScP, PKKP and SKP. Identification of these phases by some stations may aid in the identification of these same phases from other stations which have reported them as P. Such phases as PP, PPP, SS, SSS, SP, PgPg, etc. are generally of lesser value in routine hypocentre work.

Phases closely following P, which have much larger amplitudes than P, may indicate a multiple or complex event. If their arrival times can be scaled accurately, they should be reported preceded by a clarity code (these may also include breakout or stopping phases), or they may be encoded as separate shocks if the interpreter suspects this is the case. In any case all significant increases in the SPZ amplitudes of complex-multiple events should be reported either as individual SP maximum amplitudes or as one or more of the gse SPZ first-arrival amplitudes.

CLARITY OR ONSET QUALITY

Clarity is the observer's estimation of the accuracy to which the associated arrival time has been measured.

The clarity codes are:

- I indicates an accuracy to within ± 0.2 second.
- E indicates an accuracy to within ± 1.0 second.
- Q indicates a less accurate measurement.

These limits are, in general, most appropriately applied to the first-arrival, and must be relaxed somewhat for many secondary phases.

As the "shape" of the wave at the onset is a function of the transport speed of the drum or film and trace widths, the "character" of the onset is not as useful as the observer's indication of the timing accuracy, which also may reflect the accuracy of the chronometer.

It is difficult to establish firm clarity limits for secondary phases. For example, an accuracy of 1.0 second may rate an I for a teleseismic S, but only an E or a Q for an S recorded locally by a modern network.

PERIODS, AMPLITUDES AND MAGNIFICATIONS

A number of additional amplitude measurements may now be reported. Before discussing each individually, the general rules for reporting amplitudes, especially their units, will follow. In the past, reporting of amplitude measurements has caused considerable confusion and undoubtedly resulted in the entry of erroneous data into the databases of several seismic centres.

The period is the *apparent* or *dominant* period of the wave whose amplitude is given.

Amplitude measurements are given either in *double* trace amplitudes in *millimetres (mm)* or as *ground* amplitudes whose units depend on the channel from which they were scaled (see definition of *<channel>* under Parameters, in the Code form).

Amplitude data from a given station must be either double trace (with rare exceptions because of recording off-scale) or all ground amplitudes.

Double trace-amplitude measurements can be defined as either:

- peak-to-trough deflection for symmetrical waves, or,
- twice* centre-to-peak for symmetrical or asymmetrical waves, where centre means base-line, zero-line or equilibrium.

Double trace amplitudes in millimetres (mm) may be given for any reportable amplitude group. When double trace amplitudes are given, the channel magnification *should* be given and it is *strongly recommended* that the magnification include the TRACE symbol.

Ground amplitudes scaled from an SP channel must be given in nanometres (nm).

Ground amplitudes scaled from an LP channel must be given in micrometres (μm).

Thus effectively, all reportable *surface-wave* amplitudes, except *Lg* scaled from SPZ, and all *long-period body-wave* amplitudes will be given in *micrometres (μm)* as well as the two *LP noise* amplitudes when ground amplitudes are given.

<magnification>

The standard magnification is that magnification, at the nominal period, to which the instrument magnification factor is normalized to 1. The period to which magnifications are normalized varies with the instrument type, but is generally one second for short-period instruments and that period at which the instrument magnification peaks for long-period instruments.

It is *strongly recommended* that *ground* amplitudes be furnished by all. However, contributors sending *double* trace amplitudes must obtain them from standardized instruments for which the response characteristics are known to the receiver, and they must have informed the receiver of their intention prior to transmission of such data.

Although the *<magnification>* is optional when the recipient is known to have a record of the *current* operating magnification(s) of the instruments from which *double* trace amplitudes have been supplied, it is *strongly recommended* that they be included. If a magnification has been changed since the last report, the new magnification is *required* and should have a C appended to the K or M identifier to confirm this fact. A station

should not commence sending amplitudes until it has first informed the recipient(s) of the type of amplitudes (*double trace* or *ground*) that it intends to send. If *double trace* amplitudes are to be sent, the type of *standardized* instrument(s) and their magnifications must be supplied.

[G]

A station which routinely reports *double trace* amplitudes (from the channels for which they furnish magnifications) may wish to substitute *ground* amplitudes from recordings which did not go off-scale (clip) while recording a large earthquake – data from a low magnification SPZ when a 200K WWNSS SPZ clipped, for example.

To substitute a *ground* amplitude where a *double trace* amplitude would ordinarily be expected, prefix the ground amplitude with GA rather than A. This substitution is available for the 1st few cycles amplitude, the SP maximum amplitude, the LP maximum amplitude, and the Rayleigh and Love-wave maximum-amplitude groups.

⟨zero-crossing amplitude scaling times⟩

This field is available for all groups containing amplitudes except the 1st few cycles amplitude, the three noise groups, and the (maximum local amplitude) defined under local magnitude data.

This time is measured where the trace crosses the equilibrium point between the peak and trough that comprise the cycle whose amplitude was reported.

P-WAVE AMPLITUDES

⟨1st few cycles amplitude⟩

This amplitude is scaled from the first “few” cycles following the onset of the first-arrival, recorded on SPZ channels only. The associated period must lie between 0.1 and 3.0 seconds and the decimal point is *required*.

⟨SP maximum amplitude⟩

This amplitude is taken from the largest amplitude in the P-wave coda recorded on SPZ channels. However, it must be obtained before the arrival of another clear phase such as pP, sP, PcP or PP. This is generally the most important SPZ scaling of the P-wave amplitude. This group, as all maximum-amplitude groups, is designated by the prefix XM. No precise period range has been defined for SP maximum amplitudes. However, the period must include a decimal point.

⟨gse SPZ first-arrival amplitudes⟩

These amplitudes are each obtained from the maximum SPZ P-wave amplitude found within specified time-intervals of the P-wave coda. They must be reported only before the arrival of the next clear phase. However, they are reported even if the coda amplitude is, in general, decaying. No precise period range has been defined for these amplitudes. However, the periods must include a decimal point.

The P-coda interval-time designators prefixing these fields are:

XA[M] 0–6 seconds after P-wave onset

XB[M] 6–12 seconds after P-wave onset

XC[M] 12–18 seconds after P-wave onset

XD[M] 18–300 seconds after P-wave onset

where the optional M is used to indicate that the amplitude also meets the criteria of the SP maximum amplitude.

⟨LP maximum amplitude⟩

This amplitude is taken from the largest amplitude in the P-wave coda recorded on an LPZ channel. It must be obtained before the arrival of another clear phase. This amplitude is generally the most important P-wave amplitude recorded from large intermediate or deep focus events. No precise period range has been defined for LP maximum amplitudes; however, the period must include a decimal point even though periods greater than 9.9 seconds must be reported to the nearest second (e.g. 10.).

AMPLITUDES FROM THE HORIZONTAL COMPONENTS OF P

SP and LP maximum amplitudes for P may be reported from SPH and LPH channels respectively. However, to be most useful they must be obtained from matched horizontal channels and be measurements of the same cycle. Horizontal P-wave amplitudes are chiefly of interest when the vertical channels are unavailable or off-scale.

SECONDARY PHASE AMPLITUDES

Although the code allows for maximum trace amplitudes from any channel of any secondary phase, there are only a few from which data are sought. Chief among these are S, Lg and Rg. Although Lg and Rg are surface waves, they require the same format as the secondary body waves.

⟨SP maximum amplitude⟩

This amplitude is taken from the largest amplitude in the coda of the phase being measured. For regional earthquakes with foci in the upper crust and a continental propagation path, the amplitude of the Lg from the SPZ is important.

⟨gse SPH S-wave amplitude⟩

This amplitude is the largest SPN/SPE amplitude found within the first ten seconds of the S-wave and should be reported from both horizontal components. The respective zero-crossing amplitude scaling times should not differ by more than one-half the signal period. For large, shallow-focus earthquakes this amplitude will generally not correspond to the maximum for S.

⟨LP maximum amplitude⟩

This amplitude is taken from the largest amplitude in the coda of the phase. For regional earthquakes with foci in the upper crust and a continental path, the amplitude of the Rg from the SPZ is important in some localities.

⟨gse LPH S-wave amplitude⟩

This amplitude is the largest LPN/LPE amplitude found within the first 40–60 seconds of the S-wave. The respective zero-crossing amplitude scaling times should not differ by more than one-half the signal period.

LONG-PERIOD SURFACE-WAVE AMPLITUDES

Please note that for all long-period surface-wave groups (other than the old surface-wave group) the ⟨channel⟩ and *phase codes* are *required*. The ⟨channel⟩ must be given even if it is the same as that of the preceding phase.

LOVE WAVES

⟨mantle-wave amplitude⟩

This group is measured for large earthquakes, will have a period in the neighbourhood of 200 seconds and should be reported from both components. This group is not prefixed.

⟨Love maximum amplitude⟩

This group is obtained from the maximum *trace* amplitude observed in the Love-wave train, regardless of period, and should be reported from both components. This group is prefixed by XM.

RAYLEIGH WAVES

Data from the vertical components in these groups are emphasized.

⟨Rayleigh mantle-wave amplitude⟩

This group is measured for large earthquakes and will have a period near 200 seconds.

⟨Rayleigh max amplitude⟩

This group is obtained from the maximum *trace* amplitude observed in the Rayleigh-wave train regardless of period. For continental paths, this period might well be near 15 seconds. This group is prefixed with XM.

⟨gse Rayleigh amplitudes⟩

The four amplitudes are each obtained from the maximum trace amplitude associated with waves of their respective period range. They need not all be present to report one or more.

The Rayleigh-wave period-range designators are:

XA[M] 36–44-second waves

XB[M] 27–33-second waves

XC[M] 18–22-second waves

XD[M] 09–11-second waves

where the optional M is used to indicate that the amplitude also meets the criteria of the \langle Rayleigh max amplitude \rangle . These intervals are available for vertical channels only, with the exception of XC[M], which may be used for the horizontal “20-second” waves as well.

OLD SURFACE-WAVE GROUP

As this group has been retained in the seismic code to maintain upward compatibility, it is hoped that such data will be sent using the new forms available. Here is how the “20-second” Rayleigh waves may be sent using \langle Rayleigh wave \rangle :

1. If the period is between 17 and 23 seconds inclusive, and the amplitude is the maximum LPZ trace amplitude in the Rayleigh-wave train, use \langle Rayleigh max amplitude \rangle , employing the appropriate channel codes. The period and amplitude for each component will thus be prefixed with XM.
2. If the period lies between 18 and 22 seconds inclusive, but the amplitude is not the maximum LPZ trace amplitude in the Rayleigh-wave train, use \langle gse Rayleigh amplitudes \rangle for each component, employing the appropriate channel codes. The period and amplitude for each group will thus be prefixed with XC.
3. If the period is either 17 or 23 seconds but not as in 1. above, do not report it.

NOISE AMPLITUDES

\langle SPZ noise \rangle

The short-period noise amplitude is taken from the SPZ channel and is the maximum amplitude with a period either between 0.2 and 1.0 second or close to that of the signal, found within 30 seconds *before* the onset of the first arrival.

\langle 1 minute before P noise \rangle

This noise amplitude is taken from the LPZ channel and is the maximum amplitude with a period between 2.0 and 8.0 seconds found within one minute *before* the onset of the first arrival. The period should include a decimal point even if reported to the nearest second.

\langle 1–30 second noise \rangle

This noise amplitude is taken from the LPZ channel and is the maximum amplitude with a period between 10–30 seconds found within five minutes *before* the onset of the first arrival. The period should be reported to the nearest second.

FIRST MOTIONS

Generally, first motions will be reported only for the first arrival and then only when clear. However, if a Pg following a Pn is clear, its first motion may be reported with that phase – likewise that of pP when clear.

\langle appended first motion \rangle

This field has been retained only for the sake of *upward compatibility* (see Introduction). It contains the short-period and/or long-period *vertical* first motions only. This field is found appended to the first-arrival phase code. Long-period compressions must be reported in this group as U and dilatations as R. *It is strongly recommended that the \langle first motion \rangle field be used instead of the \langle appended first motion \rangle .*

\langle first motion \rangle

This group has been introduced to facilitate the reporting of first motions from any channel, to make the reporting of compressions (C) and dilatations (D) uniform and to allow reporting of first motions from secondary P-type phases when desirable.

The \langle first motion \rangle field consists of the symbolic prefix “FM” followed by the optional short-period first motions which is followed by the optional long-period first motions. The first character of the LP first-motion group is always a *comma*. Within each short- and long-period group the vertical component is given first, followed by the north-south and then east-west components. Any component may be absent, and corresponding long- and short-period components need not have the same directions.

The reported \langle first motion \rangle field may be associated with any channel and generally it will be included with the SPZ channel data. However, when SPZ channel data are not reported, it may be associated with another channel. Also, since “long-period” is used as a generic term to indicate not only long-period but

also intermediate-period (MP), broad-band (BP) and ultralong-period (UP) instruments, the contributor who wishes to make these long-period distinctions or to report first motions from several of these may do so by including this field with any channel of the appropriate class.

LOCAL MAGNITUDE DATA

When a local earthquake has been recorded, if individual phases are recognizable, their maxima may be reported using <SP maximum amplitude>. Amplitudes from P and S from subcrustal events, and such crustal phases as Pn, Pg, Sg from crustal foci, may be reported in this manner.

However, when individual phases cannot be discerned or the period of the signal accurately measured, the <maximum ground amplitude> can be given for one or more components. This value will necessarily be a rough estimate if an associated period must be adopted.

<SP duration time> may also be used in this case. However, it may also be used not only when the recording has clipped, but also for any local event where a suitably calibrated formula exists.

SECONDARY PHASE GROUP

A <secondary phase group> is specified for each secondary phase reported that is a body wave or Lg or Rg. All of the data for each secondary phase reported are thus given before data for the next secondary phase within a station-event appear.

EXAMPLES OF TELEGRAMS

SINGLE-STATION GROUP FORM

The first example shows a message in which the data are arranged by station. The first station, ALQ, supplied data using nearly all the new forms made available by this edition of the code form. The second station, TUC, employed many of the new forms, but in general did not supply gse first-arrival or gse Rayleigh amplitudes.

```
SEISMO GSEPA N5119 ((GSEXY SEXX1 850502 1445)) ALQ BEG APR30 141512 END MAY02 141522
OUT ALL MAY01 140816 TO MAY01 141522 OUT MAY02 140322 TO MAY02 141116 STATP PROCA
TRACE 200K 3000M APR30 SPZ DEFAULT IPKP1606350 FMD T1.0A7.9 NT1.0A1.0 LPZ NAT7.7A2.0 SPZ
I06440 LPZ EPP0840 EPPP1056 LPE ESKS1337 LPZ ESKKP2001 LPE ESS2528 ESSS2940 LPE LQ
XM4112 T44A77 LPN XM T44A37 LPZ LR XAM4728 T41A112 XB4848 T30A70 XC5710 T20A56 LPE XC
T20A52 LPN XC T20A47 EP225837.5 T1.5A8.0 IP225845.8 FMC T1.8A39.5 XA5851.0 T1.5A24.5 XB5858.0
T1.5A45.0 XC5901.9 T0.9A50.0 XDM5939.4 T1.1A302 NT1.0A0.3 LPZ NAT7.3A3.5 SPE ES230819.0
XM0903 T6.5A63.0 XA0827 T6.0A9.0 SPN XM0902 T6.5A38.5 XA T6.1A5.0 BPZ LR XM2740 T28GA54
MAY01 IP105316.8 FMCW,CNW XA5327.8 T1.1A31.0 XB5336.0 T1.1A31.0 XCM5333.3 T1.2A37.8
XD5344.0 T1.4A37.0 LPZ XM T15A38.0 NAT8.0A2.0 SPZ I5409.3 IPP5610.2 EPPP5803.5 SPN
ES110253.0 XM T6.0A11.0 SPE ES0254.0 XM T6.0A8.0 LPN ES0256.0 XM T20A85.0 LPE ES0256.0 XM
T20A64 ESS0742 ESSS1121 SPZ EPKPPKP2040.8 ESKPPKP2417 LPE LQ XM1408 T31A73 LPN XM
T32A40 LPZ LR XB1942 T32A103 XCM2124 T20A286 LPN XC T20A218 LPE XCM T20A139 IPG 1459084
FMC ((ROCKBURST 31 DEG 14.6 MIN N, 111 DEG 2.42 MIN W 3 INJURED)) / ELG 150116.3 / IPLOC
DUR126
```

```
TUC BEG APR30 151000 END MAY01 151000 OUT MPZNE APR30 151000 TO MAY01 151000 PROCG
GRND IP1752303 FMC,C XM T0.8 A30.0 SLO6.84 AZ357 LPZ SLO7.0 AZ355 SPZ I52530 LPZ LR XM
T31A100 LPN XM T32A99 LPE XM T32A00 / LPZ PDIF2355110 SPZ PKP2358101 I58452 ISKP00011401
/ MAY01 QP003742 IUNK0123456 IP0200373 XM T2.9 A43.6 IAP00552 EAWP00581 EXP01042 /
IPN041922.66 FMC,D IPB19252 FMD SPE IPG1930.1 FMCNE SPN ISN19558 ISB20024 SPZ ELG2006
XM2021 T1.2 A14.6 MAG ML5.8 D2.1 DR5.6 ((DAMAGE VII YUMA)) / IP0606150 FMC,C XM0606155 T1.0
A22.6 SPN ES09060 SPZ IPCP10521 IAPCP11280 EXPCP11520 ESCP14080 STOP
```

COMMENTS ON EXAMPLE

Following the message identifier, SEISMO, is the three-part message heading. GSEPA indicates that this message transmits primarily measurements from seismographic recordings. N5119 indicates this is the 119th message sent by ALQ to this receiver for 1985, and is used by the receiver to detect the loss of a message in transmission. The items enclosed in double parenthesis can be sent only via GTS. The first such item is the GSE test code, the second is the GTS data/geographical designator group and the last two fields are the date and time of transmission.

Following the station abbreviation, ALQ, is the report times group which indicates that the message covers the period from 30 April at 14:15:12 UTC to 2 May at 14:15:22 and includes two outage periods for all instruments, apparently the times during which the records were being changed. Note that the time spanned by the beginning and ending times will always be somewhat greater than the time spanned by the times of the first and last measurements reported in the seismic data.

STATP, the status code indicates that these data constitute a preliminary report for this period. Any report which represents reinterpreted data and/or additional data for a period is considered final.

PROCA, the process code indicates that the data were scaled from an analog recording (e.g. photographic paper or film, etc.). This is the default (i.e., had this field not been included, these recording and measuring conditions would have been assumed).

TRACE confirms that the amplitude data are double trace amplitudes. This is followed by the standard SPZ magnification in thousands and the standard LPZ magnification. Since no horizontal magnifications are given, the vertical values are understood to apply to their respective horizontal channels.

APR30 is the date of all the data which follow until a new date group is encountered. This field must be included even if this date can be inferred from that of the BEG indicator.

SPZ DEFAULT indicates that the data include channel codes and thus is establishing SPZ, as the channel that will be ascribed to the initial data of each first arrival, unless otherwise indicated, eliminating the need to include the channel code with each first arrival.

The data from the first seismic event reported pertain to an event about 13900 km distant with a magnitude of about 6.6 M_s . The first arrival, PKP, has a clarity of I and an arrival time of 16:06:35.0 UTC. The time was scaled to the nearest tenth of a second. Had it been scaled to the nearest second, it would have been reported as 160635. The SPZ first motion is reported as D, for a dilatation, and is prefixed with FM, the first-motion field indicator. It is followed by a first few cycles amplitude group which reports a period of 1.0 s and an amplitude of 7.9 mm. The SPZ noise group is indicated by N. The noise period is 1.0 s with a double trace amplitude of 1.0 mm. The channel code, LPZ, indicates the data following it are from that component. NA indicates the one minute before P noise.

The next SPZ indicates that the group I06440 was scaled from the SPZ. The phase is unidentified, has a clarity code of I and an arrival time of 16:06:44.0. The hour was not included as it is the same as that of the preceding phase in this station-event. Next are found PP and PPP data obtained from the LPZ. Then SKS data from the LPE, followed by SKKP data taken from LPZ. The SS and SSS were scaled from the LPE.

The channel code LPE is repeated as the Love-wave group is introduced by the phase code LQ. The XM indicates that a Love-wave maximum trace-amplitude group will follow. The 4112 appended to XM is the zero-crossing amplitude scaling time, for the double trace amplitude of 77 mm with a period of 44 s. Data from the corresponding LPN channel follow, but the XM does not have a zero-crossing amplitude scaling time included as it is nearly identical to that of the east-west component.

The LPZ channel code precedes the phase code LR which indicates data from the Rayleigh-wave train follows. The XAM indicates the 36–44 s amplitude group, and that it is the maximum not only within that period range but also for the entire LPZ Rayleigh-wave train. XB and XC indicate the maximum within the 27–33 and 18–22 s groups respectively. The 18–22 s data taken from the LPE and LPN follow.

The P-phase at 22:58:37.5 signals the beginning of a new station-event. The decimal in the seconds was optional in this case. Notice that this event precedes a much larger event by only a few seconds.

The P-phase at 22:58:45.8 begins a station-event recorded at a distance of 8400 km with a magnitude of 7.8 M_s . The first few cycles amplitude of 39.5 mm was scaled from the fifth cycle (a scaling time cannot be specified for this kind of amplitude). The XB and XC indicate the gse SPZ first-arrival amplitude for the time increments of 0–6, 6–12 and 12–18 s after the P onset. The XDM indicates the 18–300 s after the onset group and that it was also the largest amplitude in the P-coda. The SPZ noise and LPZ's one minute before P noise groups complete the P-phase data.

SPE then precedes the S-phase data. Note the inclusion of an hour in the S arrival time as the hour changed to 23 within the station-event. XM indicates the maximum S-coda SPE amplitude. XA indicates the maximum SPE amplitude within the first 10 s of the S arrival time. SPN precedes the same data groups from the north-south component.

BPZ indicates that data taken from a broad-band vertical component follow. The LR phase identifier means that Rayleigh-wave data are next. The XM indicates the maximum in the Rayleigh-wave train. The period is 28 s and the *ground amplitude (centre-to-peak)* is 54 μm . Evidently the quake was so large that the surface waves were off scale on the LP instruments, but a lower magnification broad-band instrument recorded the Z amplitude which was reduced to a ground amplitude by the observer. The amplitude in this case was preceded by GA rather than A to indicate ground amplitude as a trace amplitude was expected.

The next event is a 6.6 M_s aftershock of the previous event. C and W for the SP first motions and C, N and W for the LP first motions have been included. Note the *required comma* (,) preceding the LP first-motion group. PP and PPP data from the SPZ are the next phases reported. An arrival time of 110253.0 was reported for S from the SPN together with its maximum amplitude. A slightly later arrival time was reported from the SPE channel. This second arrival time for the same phase was strictly optional. The SP data for S are then followed by the corresponding LP data for S. SS and SSS from the LPE are given, followed by P'P' and SKPP' from the SPZ. Maximum Love-wave data and the gse Rayleigh-wave amplitudes follow, with the 20 s horizontal Rayleigh-wave data concluding this event.

The next event is represented by Pg from a rockburst. Note that the data inside double parenthesis may span several lines, which may be broken anywhere a space would normally occur.

The next station-event is delimited with *solidi* it contains no legitimate first arrival, but only an Lg from a weak local.

The last event from ALQ has a PLOC as a first-arrival phase code. This dummy phase code is used for reporting locals for which secondary phases cannot be read and for which first-arrival codes such as Pn, Pb or Pg cannot be interpreted. Use of PLOC in such cases enables analysts and computer association programs to distinguish a teleseismic P from a local P where no other clues are found by examining the phase codes within the station-event and their time differences – use of PLOC in cases of such isolated local station-events will prevent misassociation of such data with teleseisms. A duration of 126 s was furnished.

Data from TUC begin with a report period in which a three-component set of intermediate-period instruments were reported as inoperative for the entire reporting period.

The process code, G, indicates that sophisticated, computerized equipment was used in the recording and interpretation of the data.

GRND indicates that all of the amplitudes are ground amplitudes. Since no status code was given, the status code P for ALQ applies also to the TUC data. Also, since no default channel was given, the SPZ DEFAULT given by ALQ applies to TUC data.

Note the SPZ and LPZ slowness groups indicated by SLO and the related azimuths prefixed with AZ. The observer furnished maximum Rayleigh-wave amplitudes from three LP channels. The LPE amplitude has a value of 00, because the waves arrived from nearly due north. Furnishing an amplitude of 00 rather than omitting this channel served to distinguish it from the case where the LPE channel data were simply missing.

The station-event containing two legitimate first arrivals, PDIF and PKP, has been delimited so that the PDIF will not be separated from the rest of that event's data.

The clarity code Q was used for the P phase arriving on 1 May at 00:37:42 to indicate that the observer felt the timing was uncertain (questionable) by more than a second. This clarity code has been introduced to avoid some of the ambiguities surrounding the use of (P) or E(P). In no case should a time such as 0037(42) be sent.

UNK, as shown in the next group, has been introduced as a first-arrival code to indicate that the observer did not wish to identify the phase more specifically than as a first arrival. UNK must not be used for unidentified secondary phases.

Data from the next event illustrate encoding of pP, pwP and sP, very important secondary phases.

The data from a strong local were given as a delimited station-event to indicate that the phases Pn, Pb and Pg all pertained to the same event. Note that the SPZ and LPZ first motions of the Pn are of opposite sign. Do not "force" such observed first motions to be alike. Since the arrival time of Pn was reported to a precision of hundredths of a second, the decimal point was required. Pb was also scaled from the SPZ with an SPZ first-motion code of D. The Pg arrival time was scaled from the SPE, but SP first motions were given for three channels. Sn and Sb were read from the SPN and Lg was read from the SPZ.

ATTACHMENT III

The Lg period, amplitude and its scaling time were given and could be applied to an appropriate magnitude formula. An M_L magnitude estimate of 5.8 based on a distance of 2.1 deg. was also supplied as well as a duration magnitude of 5.6. The comment gives the maximum intensity (VII) at Yuma. The intensity scale is generally understood as being based on the geographical region to which it has been applied.

In the last station-event, "depth" phases associated with PcP were reported. These phases will yield depth information at distances which may be too small to record pP or sP.

STOP is absolutely necessary to end the message.

NET-EVENT GROUP FORM

The following example shows a message in which the data are arranged by event. Data from five seismic events are shown. Note that, within each event, the station-events have been arranged in any order convenient for the sender, probably reflecting the order of telemetered traces recorded on film strips. The blank lines between net-events are optional as is the placement of station-events on separate lines.

SEISMO N5041 STATP PROCA SPZ DEFAULT

MAR23

GIL IP1919534 FMC XMT1.4 A463

ANV IP1918485 FMC

SIT EP1920528

KDC EP1920528

PMR EP1919478 FM,C XMT1.0 A65 LPZ LR XCT20A90 LPN XT21 A31 LPE XCT19 A65

NRA EP1919058

GMA EP1919063

ANV EPLOC1927248

GIL EP1953558 XMT1.5 A107

ANV EP1952488

KDC EP1953356

NRA EP1953059

MAR24

GIL IP0052368 FMD XMT1.0 A65 I53255

NKI IP0054070

GMA IP0053149

NRA IP0053162

KDC IP0053018

ADK IP0054325

PMR IP0052459 FMC,C XMT1.0 A102 E53305 E54582 LPZ LR XBT28 A14 LPN XBT29 A6 LPE XBT27 A12

AVE IP0053275 FMD

PMR FOCUS 0532491 LAT 55.43N LON 157.84W DEP 33 NS 8 ((FELT III AT PERRYVILLE)) MAG ML6.1 NS 2

SDN IPLOC 0533159

KDC IPN0533447

SVW IPN0534155

PMR IPN0534391

TTA IPN0534391

TOA IPN0534581

STOP

COMMENTS ON EXAMPLE

As this example has been designed primarily to illustrate the structure of the net-event group form, it does not exhaust the parameters available to the code. Those using this form will benefit from an examination of the previous example.

ATTACHMENT III

In this message ground amplitudes were used throughout. If double trace amplitudes had been reported, the appropriate magnifications would have been required nearly each time an amplitude group appeared. Note also that the sender elected to insert a space between the period and amplitude groups. No other (standard delimiter) would be acceptable in this position and none is required.

The second event consists of just one station.

The fifth event includes a computations group with a hypocentre based on eight station-events and an M_L magnitude average from two stations. Local magnitudes shown in the examples are for illustrative purposes only and do not represent a comment on the use of local magnitude schemata developed for a particular area and depth range, but applied to a different region or depth range.

ATTACHMENT IV

GRAPHICAL REPRESENTATION OF DATA, ANALYSES AND FORECASTS

1. THE SURFACE PLOTTING MODEL

If it is required to plot the elements shown in the model, they should be placed in the relative positions shown. Any of the elements may be omitted.

The “boxes” are included in the diagram simply to fix the relative positions of the elements and are not included in the actual plot. The wind plot is not shown in the model. Ship identification letters or buoy identifiers should be plotted above the model. In the case of automatic weather stations, an equilateral triangle should be plotted round the station circle so that the apex of the triangle () points towards the position of the medium-cloud symbol.

2. GRAPHIC REPRESENTATION OF DATA ON WEATHER CHARTS

2.1 The following rules concern the symbols to be used for the plotting of various elements figuring in a surface observation:

N Total cloud cover

<i>Code</i>	<i>Symbol</i>
0 = 0	
1 = 1 okta or 1/10 or less, but not zero	
2 = 2 oktas or 2/10–3/10	
3 = 3 oktas or 4/10	
4 = 4 oktas or 5/10	
5 = 5 oktas or 6/10	
6 = 6 oktas or 7/10–8/10	
7 = 7 oktas or 9/10 or more, but not 8 oktas or 10/10	
8 = 8 oktas or 10/10	
9 = 9 Sky obscured, or cloud amount cannot be estimated	
/ = No measurements made	

ddff True direction, in tens of degrees, from which wind is blowing (dd) and wind speed in units indicated by i_w (ff)

Wind is represented by barbs and solid pennants in black, the full barbs representing 5 m s^{-1} or 10 knots, the half barbs representing 2.5 m s^{-1} or 5 knots and the solid pennant representing 25 m s^{-1} or 50 knots.

The wind shaft in black is directed along the axis of the wind towards the centre of the station circle and stops at its circumference.

All pennants and barbs lie to the left of the wind shaft in the northern hemisphere and to the right of the wind shaft in the southern hemisphere.

Barbs are at an angle of approximately 120° from the wind shaft. Pennants are triangles with their bases on the wind shaft.

A calm should be indicated by a circle drawn around the station circle:

Missing wind speed should be indicated by placing an "x" at the end of the wind shaft in lieu of the wind barbs. Wind direction is indicated in the usual manner, e.g. x—o. When the wind direction is missing, no wind should be plotted.

V V Horizontal visibility at surface
The code figures are plotted.

ATTACHMENT IV

ww

Present weather reported from a manned weather station (see Note 1)

The symbols for the appropriate code figures are given in the following table:

ww	0	1	2	3	4	5	6	7	8	9
00					☰	∞	☿	☼	☾	(☼)
10	=	≡	≡	☞	☺)•((•)	☞	☹)(
20	•]	•]	*]	*]	~]	☼]	☼]	☼]	≡]	☞]
30	☼	☼	☼	☼	☼	☼	☼	☼	☼	☼
40	(≡)	≡	≡	≡	≡	≡	≡	≡	≡	≡
50	,	,,	;	,,	;	,,	~	~	;	;
60	•	••	••	••	••	••	~	~	•	••
70	*	**	*	**	**	**	↔	☼	☼	☼
80	☼	☼	☼	☼	☼	☼	☼	☼	☼	☼
90	☼	☼•	☼:	☼☼	☼☼	☼☼	☼	☼	☼	☼

In the polychromatic method, black is used.

In the symbols ☼☼ and ☼☼, ☼ or * are alternatives, according to the observation.

In the symbols ☼☼ and ☼☼, the rain symbol and the snow symbol are alternatives, either • or * being used, except in cases of doubt.

NOTES: (1) The meanings of the code figures for present weather are given in Code table 4677 in the *Manual on Codes* (WMO-No. 306) (Annex II to the *Technical Regulations*).

(2) When present and past weather are not included because:

(a) They are not significant ($i_x = 2$ or 5), the spaces for ww and W_1W_2 are left blank;

(b) No observation was made ($i_x = 3$ or 6) or the data are missing ($i_x = 1$ or 4, but no 7-group in the message), ww and W_1W_2 are both plotted as //.

ATTACHMENT IV

$w_a w_a$

Present weather reported from an automatic weather station (see Note 2)

The symbols for the appropriate code figures are given in the following table:

$w_a w_a$	0	1	2	3	4	5	6	7	8	9
00					8	8				
10	=	↔	↙						▽	
20	≡]	∩]	∪]	•]	*]	~]	⋈]	⊞	⊞	⊞
30	≡≡	≡≡	≡≡	≡≡	≡≡	≡≡				
40	∩	∩	∩	∩	∩	∩	∩	∩	∩	
50	∩	∩	∩	∩	∩	∩	∩	∩	∩	
60	∩	∩	∩	∩	∩	∩	∩	∩	∩	
70	∩	∩	∩	∩	∩	∩	∩	∩	∩	
80	▽	▽	▽	▽	▽	▽	▽	▽	▽	▲
90	⋈	⋈	⋈	⋈	⋈	⋈	⋈	⋈	⋈	⋈

The symbols 30, 50, 60 and 70 represent the generic form of weather phenomena and may be plotted in an enlarged form.

The symbol ∩ can specify any form of precipitation. • specifies rain or drizzle. × specifies solid precipitation.

The symbols in row 80 represent intermittent precipitation, including showers.

NOTES: (1) The meaning of the code figures for present weather reported from an automatic station are given in Code table 4680 in the *Manual on Codes* (WMO-No. 306) (Annex II to the *Technical Regulations*).

(2) When present weather and past weather are not included because:

- They are not significant ($i_x = 5$), the squares for $w_a w_a$ and $w_{a1} w_{a2}$ are left blank;
- No observation was made ($i_x = 6$) or the data are missing ($i_x = 7$ but no 7-group in the message), $w_a w_a$ and $w_{a1} w_{a2}$ are both plotted as //.

ATTACHMENT IV

$w_1 w_1$

Present weather (in addition to ww or $w_a w_a$)

The symbols for the appropriate code figures are given in the following table:

$w_1 w_1$	0	1	2	3	4	5	6	7	8	9
00										
10										
20										
30										
40										
50	/0	/1	/2	/3	/4	/5	/6	/7		
60	/0	/1	/2	/3	/4	/5	/6	/7		
70	/0	/1	/2	/3	/4	/5	/6	/7		
80										
90										

The pairs of symbols ∇/\mathbb{R} , \star/\star or \star/\star are alternatives according to the observation.

The symbol /2 means drizzle, rain or snow whose rates of fall are indicated by code figures 52, 62, and 72 respectively. The symbols are plotted in conjunction with ww , present weather, or $w_a w_a$ or $w_1 w_2$ or $w_a w_a$ (e.g. , /2).

Symbol means over sea, lake or river (over water).

Symbol means on or over mountains.

Symbol means in or over valleys.

NOTE: The meanings of code figures for present weather are given in Code table 4687 in the *Manual on Codes* (WMO-No. 306) (Annex II to the *Technical Regulations*).

ATTACHMENT IV

W_1W_2

Past weather reported from a manned station

The symbols to be plotted for both W_1 and W_2 are taken from the following list:

<i>Code figure</i>	<i>Symbol</i>
3 Sandstorm or dust storm	
3 Blowing snow	
4 Fog or ice fog or thick haze	
5 Drizzle	
6 Rain	
7 Snow or rain and snow mixed	
8 Shower(s)	
9 Thunderstorms	

The two symbols are plotted as W_1W_2 .

In the polychromatic method, red is used.

NOTE: See Note (2) under ww.

$W_{a1}W_{a2}$

Past weather reported from an automatic station

<i>Code figure</i>	<i>Symbol</i>
1 VISIBILITY REDUCED	
2 Blowing phenomena, visibility reduced	
3 FOG	
4 PRECIPITATION	
5 Drizzle	
6 Rain	
7 Snow or ice pellets	
8 Snow shower(s) or intermittent precipitation	
9 Thunderstorm	

NOTE: The meanings of code figures for past weather reported from an automatic station are given in Code table 4531 in the *Manual on Codes* (WMO-No. 306) (Annex II to the *Technical Regulations*).

ATTACHMENT IV

PPPP
or
a₃hhh

Pressure at mean sea-level in tenths of a hectopascal omitting thousands digit of hectopascal of the pressure value or geopotential of the standard “constant pressure level” given by a₃ in standard geopotential metres omitting the thousands digit

Normally the pressure is that which has been reduced to mean sea-level. It may be plotted as reported in four figures or alternatively in three figures by plotting the last three figures only of the group. If a₃hhh has been reported instead of pressure reduced to mean sea-level and it is to be plotted on the same chart as mean sea-level pressure observations then it is plotted in four figures and the first figure (a₃) can be used to indicate the datum plane, other than mean sea-level, to which the plotted value refers.

TTT

Air temperature in tenths of a degree Celsius, its sign given by s_n

The actual value of this temperature may be plotted in degrees and tenths of a degree Celsius, the tenths figure being separated by a decimal point , or it may be plotted in whole degrees Celsius, having first been rounded to the nearest degree. Negative values are preceded by a minus sign.

C_LC_MC_H

Cloud of the genera Stratocumulus, Stratus, Cumulus and Cumulonimbus (C_L); Altocumulus, Altostratus and Nimbostratus (C_M); and Cirrus, Cirrocumulus and Cirrostratus (C_H)

The symbols for the appropriate code figure are given in the following table:

	1	2	3	4	5	6	7	8	9
C _L									
C _M									
C _H									

In the polychromatic method, black is used. However, the use of red for plotting C_H symbols is optional.

NOTES: (1) The meanings of the code figures for type of cloud are given in Codes tables 0509, 0513 and 0515 in the *Manual on Codes* (WMO-No. 306) (Annex II to the *Technical Regulations*).

(2) If, with C_L = 8, it is known that the base of the Sc is below the base of the Cu, the symbol is used.

N_h

Amount of all C_L cloud(s) present or, if no C_L cloud is present, the amount of all the C_M cloud(s) present

The code figure for N_h is entered to the right of the position allotted to C_L.

h or hh

Height, above ground, of the base of the lowest cloud seen. The cloud figure for h is entered below the position allotted to C_L. If hh is reported, the two code figures for hh may be entered in lieu of h.

8N₅Ch₅h₅

Genus of cloud (C)

Code figure

0 Cirrus Ci
1 Cirrocumulus Cc
2 Cirrostratus Cs

Monochromatic

ATTACHMENT IV

<i>Code figure</i>	<i>Monochromatic</i>
3 Altocumulus Ac	
4 Altostratus As	
5 Nimbostratus Ns	
6 Stratocumulus Sc	
7 Stratus St	
8 Cumulus Cu	
9 Cumulonimbus Cb	

The symbols corresponding to code figures 6 to 9 will be plotted in the position allotted to C_L , those corresponding to code figures 3 to 5 in the position allotted to C_M and those corresponding to code figures 0 to 2 in the position allotted to C_H . The symbols should be arranged in ascending order of height of cloud base, i.e. the lowest cloud will be at the bottom.

The code figures for N_s and $h_s h_s$ relating to the lowest cloud layer should normally be plotted in the positions reserved for N_h and h . If the purpose of the chart requires it, the code figures for N_s and $h_s h_s$ for each cloud layer may be plotted against the corresponding cloud symbol in the same manner as are N_h and h for C_L .

$T_d T_d T_d$ Dew-point temperature in tenths of a degree Celsius, its sign being given by s_n

The actual value of this temperature may be plotted in degrees and tenths of a degree Celsius, the tenths figure being separated by a decimal point, or it may be plotted in whole degrees Celsius, having first been rounded to the nearest degree. Negative values are preceded by a minus sign.

a Characteristic of pressure tendency during the three hours preceding the time of observation

<i>Code figure</i>	<i>Monochromatic</i>
0 Increasing, then decreasing; atmospheric pressure the same as or higher than three hours ago	
1 Increasing, then steady; or increasing, then increasing more slowly; atmospheric pressure now higher than three hours ago	
2 Increasing (steadily or unsteadily); atmospheric pressure now higher than three hours ago	
3 Decreasing or steady, then increasing; or increasing, then increasing more rapidly; atmospheric pressure now higher than three hours ago	
4 Steady; atmospheric pressure the same as three hours ago	
5 Decreasing, then increasing; atmospheric pressure the same as or lower than three hours ago	
6 Decreasing, then steady; or decreasing, then decreasing more slowly; atmospheric pressure now lower than three hours ago	
7 Decreasing (steadily or unsteadily); atmospheric pressure now lower than three hours ago	
8 Steady or increasing, then decreasing; or decreasing, the decreasing more rapidly; atmospheric pressure now lower than three hours ago	

ATTACHMENT IV

ppp	<p>Amount of pressure tendency at station level during the three hours preceding the time of observation, expressed in tenths of a hectopascal</p> <p>The pressure change is plotted in two figures by plotting only the last figures of ppp unless the first figure of ppp is other than zero, in which case the pressure change is plotted as reported in three figures. The plotting figures may be preceded by a plus sign when $a = 0, 1, 2$ or 3 and by a minus sign when $a = 5, 6, 7$ or 8. In this case the symbol for $a = 2, 4$ (if used) or 7 may be omitted.</p>
$D_s v_s$	<p>Direction (true) of resultant displacement of the ship (D_s) and ship's average speed made good (v_s) during the three hours preceding the time of observation</p> <p>The direction D_s is plotted by means of an arrow pointing in the direction towards which the ship is moving and the code figure for the speed v_s is entered to the right of the arrow.</p>
$T_w T_w T_w$	<p>Sea-surface temperature in tenths of a degree Celsius, its sign given by s_n</p> <p>The actual value of this temperature is plotted in degrees and tenths of a degree Celsius, the tenths figure being separated by a decimal point, or it may be plotted in whole degrees Celsius, having first been rounded to the nearest degree. Negative values are preceded by a minus sign.</p>
$d_{w1} d_{w1} d_{w2} d_{w2}$	<p>True direction, in tens of degrees, from which swell waves are coming</p> <p>This is represented by an arrow with a wavy shaft; the arrow-heads point in the direction towards which the waves are moving. If $d_{w1} d_{w1}$ is reported as 00, a wavy line without an arrow-head is drawn in a north-south direction.</p> <p>If $d_{w1} d_{w1}$ is reported as 99, crossed arrows with wavy shafts are drawn one from south-west to north-east and the other from south-east to north-west, thus .</p> <p>If $d_{w1} d_{w1}$ is missing, it is plotted as for $d_{w1} d_{w1} 99$ but the arrowheads are omitted.</p> <p>When there is a second swell system reported by $d_{w2} d_{w2}$, this is plotted below the first.</p>
$P_{w1} P_{w1} P_{w2} P_{w2}$	<p>Period of swell waves in seconds</p> <p>The code figures for $P_{w1} P_{w1}$ and $P_{w2} P_{w2}$ are plotted immediately to the right of the symbol for $d_{w1} d_{w1}$ and $d_{w2} d_{w2}$.</p> <p>When there are no swell waves $P_{w1} P_{w1}$ and $P_{w2} P_{w2}$ are not plotted.</p>
$H_{wa} H_{wa} H_w H_w H_{w1} H_{w1} H_{w2} H_{w2}$	<p>Height of waves, obtained by instrumental methods ($H_{wa} H_{wa}$), wind waves ($H_w H_w$) or swell waves ($H_{w1} H_{w1}$ and $H_{w2} H_{w2}$), respectively in units of 0.5 metre</p> <p>These code figures are plotted immediately to the right of the symbols for $P_{wa} P_{wa}$, $P_w P_w$, $P_{w1} P_{w1}$ or $P_{w2} P_{w2}$ respectively.</p> <p>When there are no swell waves H_{w1} and H_{w2} are not plotted.</p> <p>NOTE: If instrumental wave data, as reported in group 1 $P_{wa} P_{wa} H_{wa} H_{wa}$, are plotted, they should be underlined.</p>
$P_{wa} P_{wa} P_w P_w$	<p>Period of waves, obtained by instrumental methods ($P_{wa} P_{wa}$) or period of wind waves ($P_w P_w$), in seconds</p> <p>The code figure either for $P_{wa} P_{wa}$ or for $P_w P_w$ is plotted under the symbol for low clouds.</p> <p>NOTE: If instrumental wave data, as reported in group 1 $P_{wa} P_{wa} H_{wa} H_{wa}$, are plotted, they should be underlined.</p>
RRR	<p>Amount of precipitation which has fallen during the period preceding the time of observation, as indicated by t_R</p> <p>If following a national decision this element is to be plotted, the following cases may occur:</p> <p>(a) Precipitation amount is reported ($i_R = 1$ or 2), the figures of RRR are entered at the appropriate place in the plotting model (see paragraph 1 of this Appendix);</p>

ATTACHMENT IV

- (b) Precipitation amount is zero ($i_R = 3$), RRR is not entered on the map;
 (c) No observation was made ($i_R = 4$), RRR is entered as ///.

t_R Duration of period of reference for amount of precipitation, expressed in units of six hours, and ending at the time of the report

The code figure for t_R is entered, except in cases where precipitation is not reported ($i_R = 3$ or 4).

$T_x T_x T_x$ or $T_n T_n T_n$ Maximum ($T_x T_x T_x$) or minimum ($T_n T_n T_n$) temperature in degrees Celsius and tenths, its sign given by s_n
 The actual maximum or minimum temperature is entered in degrees and tenths of a degree Celsius, the tenths figure being separated by a decimal point and negative values being preceded by a minus sign.

$T_g T_g$ Ground (grass) minimum temperature of the preceding night in whole degrees Celsius, its sign given by s_n
 The actual value is entered in degrees Celsius, negative values being preceded by a minus sign.

E or E' State of the ground without (E) or with (E') snow or measurable ice cover
 One of these is plotted using the appropriate symbol from the following tables:

Code figure for E

0	Surface of ground dry (without cracks and no appreciable amount of dust or loose sand)	
1	Surface of ground moist	
2	Surface of ground wet (standing water in small or large pools on surface)	
3	Flooded	
4	Surface of ground frozen	
5	Glaze on ground	
6	Loose dry dust or sand not covering ground completely	
7	Thin cover of loose dry dust or sand covering ground completely	
8	Moderate or thick cover of loose dry dust or sand covering ground completely	
9	Extremely dry with cracks	

Code figure for E'

0	Ground predominantly covered by ice	
1	Compact or wet snow (with or without ice) covering less than one-half of the ground	
2	Compact or wet snow (with or without ice) covering at least one-half of the ground but ground not completely covered	

ATTACHMENT IV

Code figure for E' (continued)

3	Even layer of compact or wet snow covering ground completely	
4	Uneven layer of compact or wet snow covering ground completely	
5	Loose dry snow covering less than one-half of the ground	
6	Loose dry snow covering at least one-half of the ground (but not completely)	
7	Even layer of loose dry snow covering ground completely	
8	Uneven layer of loose dry snow covering ground completely	
9	Snow covering ground completely; deep drifts	

sss Total depth of snow in centimetres
This is plotted in code figures or actual depths in accordance with national or regional decisions.

GG Actual time of observation to the nearest hour UTC
GG is plotted only if it is different from the reference hour of the chart.

2.2 The following rules determine the symbols to be used for the plotting of the various upper-air observation elements which appear on the constant pressure charts.

- (a) The wind at the level of the chart should be plotted with a solid shaft touching the station circle, the barbs and solid pennants flying to the left of the wind shaft in the northern hemisphere and to the right of the wind shaft in the southern hemisphere. The full barbs represent 5 m s^{-1} or 10 knots, the half-barbs represent 2.5 m s^{-1} or 5 knots, and the solid pennant represents 25 m s^{-1} or 50 knots.

Derived winds should be plotted with the shaft touching the station circle and the barbs and solid pennants flying towards the side of higher pressure. If one derived wind is plotted, the shaft should be a solid line. If two derived winds are plotted, one of them should be plotted with a broken shaft.

Colour separation between the observed and derived winds is recommended. In wind field analyses code figures may replace the barbs and pennants.

- (b) Clouds should be plotted with the same symbols as used on surface charts.

3. ANALYSES AND FORECASTS ON WEATHER CHARTS

3.1 General rules

- (a) The basic symbol shown in the table below is placed on the chart along the line of the phenomenon and it is repeated as necessary to indicate the extent of the phenomenon;
- (b) The arrows on items 1 to 10 of the table are not part of the symbol but are entered to indicate the orientation of the symbol with respect to the direction of motion of the phenomenon.

3.2 Symbols

Term	Symbol		
	Monochromatic	Polychromatic	
1. Cold front at the surface			} blue
2. Cold front above the surface			
3. Cold front frontogenesis			
4. Cold front frontolysis			
5. Warm front at the surface			} red
6. Warm front above the surface			
7. Warm front frontogenesis			
8. Warm front frontolysis			
9. Occluded front at the surface			} purple
10. Occluded front above the surface			
11. Quasi-stationary front at the surface			} alternate red and blue
12. Quasi-stationary front above the surface			
13. Quasi-stationary front frontogenesis			
14. Quasi-stationary front frontolysis			
15. Instability line			} black
16. Shear line			
17. Convergence line			} orange
18. Intertropical convergence zone			
19. Intertropical discontinuity			
20. Axis of trough			} black
21. Axis of ridge			

NOTE: The separation of the two lines gives a qualitative representation of the width of the zone; the hatched lines may be added to indicate areas of activity.

3.3 Representation of weather features

Weather features on charts may be shown in the manner indicated below:

Feature	Monochromatic	Polychromatic
(a) Zones of continuous precipitation	 Solid shading or cross-hatching	 Solid shading or cross-hatching in green
(b) Zones of intermittent precipitation	 Single hatching	 Single hatching in green

The appropriate weather symbol may be distributed over the zone.

ATTACHMENT IV

<i>Feature</i>	<i>Monochromatic</i>	<i>Polychromatic</i>
(c) Areas of showers	Large shower symbols distributed over the area with the symbol for rain, snow or hail added as appropriate, e.g.	As monochromatic system but in green
		
(d) Areas of thunderstorms	Large thunderstorm symbols distributed over the area with the symbol for rain, snow or hail added as appropriate, e.g.	As monochromatic system but in red
		
(e) Areas of fog	Large fog symbols distributed over the area	 Solid shading in yellow
(f) Areas of duststorm, sandstorm or dust haze	Large symbols for the appropriate phenomenon distributed over the area	 Solid brown shading with the appropriate weather symbol distributed over the area

NOTE: In all cases, the extent of the area affected by the phenomena may be delineated by a thin boundary line of the same colour. The shading, hatching or superimposed symbols should not obliterate the plotted data.

4. REPRESENTATION OF THE ANALYSIS AND FORECAST ON SPECIFIC CHARTS

4.1 Surface charts

4.1.1 *Fronts*

Fronts will be shown using the symbols given in paragraph 3.2.

4.1.2 *Isobars*

It is recommended that isobars be drawn at intervals of 4 or 5 hPa. Multiples or sub-multiples of these basic intervals may be used depending on the scale and purposes of the chart but, whatever the intervals, the 1 000 hPa isobar should always be included in the series.

4.1.3 *Pressure centres*

(a) The location of a pressure centre may be indicated by a cross. To indicate the nature of the centre, a capital letter appropriate to the language of the country is entered above the symbol marking the centre.

(b) In the case of tropical cyclonic circulations the centre is marked by a special symbol as shown below:

⑨ For a tropical cyclonic circulation with observed or estimated maximum winds of 17 to 63 kt (29 to 117 km/h);

⑩ For a tropical cyclonic circulation with observed or estimated maximum winds of 64 kt (118 km/h) or more.

- (c) The letter or the symbol for a tropical cyclonic circulation should be aligned parallel to the adjacent meridian.
- (d) Pressure centres may be given an identifying letter to assist in their tracking from chart to chart. This should be written as a suffix to the letter or symbol defining the pressure centre. A tropical cyclonic circulation may have a name assigned to it. This may be entered in block letters near to the centre.
- (e) The value of the pressure at the centre should be entered in whole hectopascals immediately below the symbol marking the centre, the number being parallel to the adjacent line of latitude.

4.1.4 ***Tracks of pressure centres***

The previous positions of a pressure centre may be entered by means of symbols in the same way as the present position. Above each symbol may be entered the corresponding time in hours (two figures) and below it the pressure of the centre at that time in hectopascals. The symbols should be joined by a thick broken line. The forecast position of a pressure centre may also be indicated by a symbol in the same way as the present position, the time and the estimated pressure being entered above and below the symbol respectively. The present position and the forecast position should be joined by a solid arrow drawn along the track the centre is forecast to take.

4.1.5 ***Isallobars***

Isallobars of three-hour change should normally be drawn for intervals of single hectopascals. Large intervals may be used if the scale of the chart is small or if the period is longer than three hours. The “no change” line will be numbered with a zero and the numbers on the other lines will be preceded by a plus sign if the pressure has risen and a minus sign if it has fallen.

4.2 **Charts of isobaric surfaces**

4.2.1 ***Fronts***

If fronts are entered, the symbols given in paragraph 3.2 should be used.

4.2.2 ***Isohypes of absolute topography or contour lines***

It is recommended that contour lines be drawn at intervals of either 40 gpm (80, 20 and 10 when appropriate) or 60 gpm (120, 30, 15 when appropriate). The lines should be numbered in geopotential decametres, e.g. 5280 gpm should be labelled 528.

4.2.3 ***Height centres***

The positions present, past and forecast of high and low centres in the contours may be indicated in the same way as for pressure centres on surface charts (see paragraphs 4.1.3 and 4.1.4). Above the symbol marking a centre may be entered a capital letter appropriate to the language of the country. The value of the height at the centre should be entered immediately below the symbol marking the centre to the nearest ten metres, e.g. 5280. The number should be entered parallel to the adjacent line of latitude.

4.2.4 ***Isotachs***

Isotachs should normally be drawn at intervals of 20 kt (40, 10 and 5 when appropriate). Centres of regions of minimum and maximum speed may be marked according to national practices. On the maximum wind charts, however, the maximum should be marked by a “J” followed by the estimated maximum speed, e.g. J 120.

4.2.5 ***Jet streams***

A jet stream should be marked by a heavy, solid line with arrow-heads placed at intervals along it pointing in the direction of the flow in the stream.

4.2.6 ***Isohypes of relative topography or thickness lines***

If thickness lines are drawn, the following intervals are recommended: either 40 gpm (80, 20 and 10 when appropriate) or 60 gpm (120, 30, 15 when appropriate).

4.2.7 ***Isotherms***

Isotherms will not normally be drawn on charts on which thickness lines are entered. Isotherms should be drawn at intervals of either 5 °C (10 °C and 2.5 °C when appropriate) or 2 °C (1 °C when appropriate).

4.2.8 ***Moisture lines***

If lines of equal dew point are drawn, the same intervals as for isotherms may be used.

For more information, please contact:

World Meteorological Organization

7 bis, avenue de la Paix – P.O. Box 2300 – CH 1211 Geneva 2 – Switzerland

Communication and Public Affairs Office

Tel.: +41 (0) 22 730 87 40/83 14 – Fax: +41 (0) 22 730 80 27

Email: cpa@wmo.int

public.wmo.int