Using C-band Dual-Polarization Radar Signatures to Improve Convective Wind Forecasting at Cape Canaveral Air Force Station and NASA Kennedy Space Center

Corey G. Amiot¹, Lawrence D. Carey¹, William P. Roeder², Todd M. McNamara², Richard J. Blakeslee³

UAH ATS Dept.¹, USAF 45WS², NASA MSFC³

The USAF's 45th Weather Squadron (45WS)

- Organization responsible for issuing warnings for hazardous weather events, including convective wind events, at CCAFS/KSC
- Warning Thresholds:
 - 1) Peak wind gust ≥ 35 knots
 - 2) Peak wind gust ≥ 50 knots
- Desired lead times:
 - 30 minutes for Threshold-1
 - 60 minutes for Threshold-2

- <u>Purpose</u>: identify C-band radar signatures to:
 - Increase lead times and decrease false alarm ratios (FARs) for 45WS convective wind warnings
 - Differentiate Threshold-1, Threshold-2, & null events
- Motivation:
 - Personnel Safety
 - Costs (facilities, space launches, payloads, etc.)
 - Higher FAR than desired
 - Lead times often not met

Sources: Roeder et al. (2009, 2014)

Wet Downbursts and Radar

- Some wet downburst ingredients (Srivastava 1987, Meischner et al. 1991):
 - Significant precipitation ice
 - Intense storm updraft
 - Melting over shallow layer
 - Melting vs. evaporation latent heat
 - Hydrometeor loading

- Reflectivity (Z_h) Core (Wakimoto and Bringi 1988, Tuttle et al. 1989)
 - Precipitation core (peak Z_h) descends to surface later in storm's lifetime
 - Time Z_h core reaches surface = time of downburst
 - Peak Z_h may serve as indicator of downburst strength (Loconto 2006)

Image source: srh.noaa.gov

- Precipitation Ice Properties:
 - Z_h ≥ 29 33 dBZ (Deierling et al. 2008)
 - 30 dBZ used in this study
 - Differential reflectivity (Z_{dr}) ≈ 0 dB
 - Spherical shape, tumbling, and/or lower dielectric (Herzegh and Jameson 1992)
 - Z_{dr} increases as falling ice melts
 - Often 3+ dB below 0 °C level (White 2015)

Wet Downburst Dual-Pol Signatures

- "Z_{dr} Column" (Illingworth et al. 1987, Tuttle et al. 1989)
 - Region of positive Z_{dr} values extending above environmental 0 °C level
 - Lofting of liquid drops by storm's updraft
 - Lofted drops freeze leads to near-0 dB Z_{dr}
 - Results in lowered correlation coefficient (ρ_{hv})
- Z_{DR} column
 Z_{DR} minima
 Z_{DR} minima

Figure source: Mahale et al. (2016), Fig. 13

- "Z_{dr} Hole" or "Z_{dr}
 Trough" (Wakimoto and Bringi 1988,
 Scharfenberg 2003)
 - Near-0 dB Z_{dr} region below 0 °C level
 - Descent of precipitation ice
- Sharp increase in Z_{dr} over shallow layer (Meischner et al. 1991)
 - Melting of small precipitation ice
 - Increased downward acceleration

Data and Methodology

Data

- C-band radar data from 45WS radar (45WS-WSR)
- KXMR sounding data
- Cape Weather Information Network Display System (Cape WINDS) tower data
- 10 "downburst days" from May – September 2015
 - Includes 14 threshold events and 4 null events

Methodology

- Use IDL code to identify threshold-level wind gusts from Cape WINDS data
- Grid each radar volume scan using Py-ART; visualize using IDL
- Use Cape WINDS information and top-view radar images to identify downburst-producing storm cells
- Manually track cells back in time; use vertical cross sections of gridded radar data to analyze cells
- Use IDL codes to calculate environmental parameters
- Look for radar signatures common among threshold-level events

Results and Discussion

- Four main radar signatures identified so far:
 - 1) Peak height of 1 dB Z_{dr} contour above 0 °C level
 - 2) Peak height of co-located values of 30 dBZ Z_h and (approximately) 0 dB Z_{dr} above 0 °C level
 - 3) Peak Z_h value in storm cell
 - 4) Peak value of Z_{dr} in descending Z_{h} core 2.5 km below 0 °C level

- Much greater lead times offered in multicell events
 - Multiple updraft-downdraft cycles
- Other forcing mechanisms observed
 - E.g., sea breeze fronts, gust fronts, storm mergers
- Sources of future work

Signature #1 – 1 dB Z_{dr} Column Height

- Z_h (top), Z_{dr} (center), ρ_{hy} (bottom)
- East-West vertical cross sections
- Black line = 0 °C level
- Purple line = minimum θ_e level
- 35-knot downburst 48.5 min later
- Liquid hydrometeors lofted by updraft
- Freezing-melting, evaporation, loading all contribute to negative buoyancy
- Extended 1 km above 0 °C level in 85.71% (12 of 14) of threshold events and 100% (4 of 4) of null events
- Lead times: [11.50 min, 78.50 min]
 - Mean: 40.67 min; Median: 42.50 min

Signature #2 – Height of 30 dBZ Z_h and 0 dB Z_{dr}

- Z_h (top), Z_{dr} (center), ρ_{hy} (bottom)
- North-South vertical cross sections
- 42-knot downburst 50.5 min later
- Presence of precipitation ice aloft
- Melting during descent below 0 °C level enhances negative buoyancy
 - Especially important to downbursts in humid environments (Srivastava 1987)
- Co-location extended 3 km above 0 °C level in 92.86% (13 of 14) of threshold events and 100% (4 of 4) of null events
- Lead times: [3.50 min, 78.50 min]
 - Mean: 40.88 min; Median: 35.50 min

Signature #3 – Peak Z_h Value

- Z_h (top), Z_{dr} (center), ρ_{hy} (bottom)
- East-West vertical cross sections
- 35-knot downburst 24.5 min later
- Presence of large-sized and/or large concentrations of hydrometeors
- Availability for loading and large degree of melting (ice) and evaporation (liquid), all of which enhance negative buoyancy
- Peak Z_h of at least 50 dBZ in 92.86% (13 of 14) of threshold events and 75% (3 of 4) of null events
- Lead times: [11.50 min, 78.50 min]
 - Mean: 45.88 min; Median: 48.50 min

Signature #4 – Vertical Z_{dr} Gradient

- Z_h (top), Z_{dr} (center), ρ_{hy} (bottom)
- North-South vertical cross sections
- 51-knot downburst 16.5 min later
- Large degree of precipitation ice melting over shallow layer below 0 °C level
- Strong contribution to negative buoyancy; increased downward acceleration in downburst
- Z_{dr} increased to 3 dB in 2.5 km below 0 °C level in 92.86% (13 of 14) of threshold events and 100% (4 of 4) of null events
- Lead times: [1.50 min, 78.50 min]
 - Mean: 40.42 min; Median: 41.50 min

Summary and Future Work

Summary

- Four radar signatures identified in threshold-level downburst events:
 - 1) 1 dB Z_{dr} column top at least
 1 km above 0 °C level
 - 2) $30 \text{ dBZ } Z_h \text{ co-located with}$ $0 \text{ dB } Z_{dr} \text{ extending } 3+ \text{ km}$ $above 0 ^{\circ}\text{C level}$
 - 3) Peak Z_h value of 50+ dBZ
 - Increase in Z_{dr} in descending
 Z_h core to at least 3 dB within
 2.5 km below 0 °C level
- Avg. lead time: 40 46 min

Future Work

- Include more events (both threshold and null)
 - Examine these four signatures
 - Explore other signatures, especially those unique to threshold-level events
- Examine environmental data in more detail
- Identify differences between 35-knot and 50-knot threshold events
- Algorithm development

Acknowledgements

- Work supported by *FUNDING INFO HERE*
- UAH Atmospheric Science (ATS) Department
 - Dr. Lawrence Carey
- USAF's 45th Weather Squadron
 - Mr. William Roeder
 - Mr. Todd McNamara
- USAF's 14th Weather Squadron
 - Mr. Jeffrey Zautner
- NASA Marshall Space Flight Center
 - Dr. Richard Blakeslee
- The first author would like to thank the following current and past members of UAH ATS / SWIRLL:
 - Sarah Stough, Retha Mecikalski, Alex Young, Chris Lisauckis, Bruno Medina, and Dustin Conrad

References

- Cressman, G. P., 1959: An operational objective analysis. *Mon. Wea. Rev.*, **87**, 367-374.
- Deierling, W., J. Latham, W. A. Petersen, J. Latham, S. Ellis, and H. J. Christian, 2008: The relationship between lightning activity and ice fluxes in thunderstorms. *J. Geophys. Res.*, **113**, D15210.
- Helmus, J. J., and Collis, S. M., 2016: The Python ARM Radar Toolkit (Py-ART), a Library for Working with Weather Radar Data in the Python Programming Language. *Journal of Open Research Software*, **4**, e25, 1 6.
- Herzegh, P. H., and Jameson, A. R., 1992: Observing Precipitation through Dual-Polarization Radar Measurements. *Bull. Amer. Meteor. Soc.*, **73**, 1365 1374.
- Illingworth, A. J., Goddard, J. W. F., and Cherry, S. M., 1987: Polarization radar studies of precipitation development in convective storms. *Quart. J. Roy. Meteor. Soc.*, **113**, 469 489.
- Loconto, A. N., 2006: Improvements of Warm-Season Convective Wind Forecasts at the Kennedy Space Center and Cape Canaveral Air Force Station. M.S. Thesis, Dept. of Chemical, Earth, Atmospheric, and Physical Sciences, Plymouth State University, Plymouth, NH, 79 pp.
- Mahale, V. N., Zhang, G., and Xue, M., 2016: Characterization of the 14 June 2011 Norman, Oklahoma, Downburst through Dual-Polarization Radar Observations and Hydrometeor Classification. J. Appl. Meteor. Climatol., 55, 2635 2655.
- Meischner, P. F., Bringi, V. N., Heimann, D., and Holler, H., 1991: A Squall Line in Southern Germany: Kinematics and Precipitation Formation as Deduced by Advanced Polarimetric and Doppler Radar Measurements. *Mon. Wea. Rev.*, **119**, 678-701.
- Roeder, W. P., McNamara, T. M., Boyd, B. F., and Merceret, F. J., 2009: The New Weather Radar for America's Space Program in Florida: An Overview. 34th Conference on Radar Meteorology, Williamsburg, VA, Amer. Meteor. Soc., 10B.6. [Available online at http://kscwxarchive.ksc.nasa.gov/Publications].
- -----, Huddleston, L. L., Bauman III, W. H., and Doser, K. B., 2014: Weather research requirements to improve space launch from Cape Canaveral Air Force Station and NASA Kennedy Space Center. 2014 Space Traffic Management Conference, Daytona Beach, FL, Embry-Riddle Aeronautical University, Paper 14, [Available online at http://commons.erau.edu/cgi/viewcontent.cgi?article=1027&context=stm].
- Scharfenberg, K. A., 2003: Polarimetric Radar Signatures in Microburst-Producing Thunderstorms. 31st Int. Conf. on Radar Meteorology, Seattle, WA, Amer. Meteor. Soc., 8B.4.
- Srivastava, R. C., 1987: A Model of Intense Downdrafts Driven by the Melting and Evaporation of Precipitation. J. Atmos. Sci., 44, 1752 1773.
- Tuttle, J. D., Bringi, V. N., Orville, H. D., and Kopp, F. J., 1989: Multiparameter Radar Study of a Microburst: Comparison with Model Results. J. Atmos. Sci., 46, 601 – 620.
- Wakimoto, R. M., and Bringi, V. N., 1988: Dual-Polarization Observations of Microbursts Associated with Intense Convection: The 20 July Storm during the MIST Project. *Mon. Wea. Rev.*, 116, 1521 – 1539.
- White, P. W., 2015: An Exploratory Study in Nowcasting Convective Winds using C-band Dual Polarimetric Radar. M.S. Thesis, Dept. of Atmospheric Science, The University of Alabama in Huntsville, Huntsville, AL, 104 pp.