

BACKGROUND

- Leading Singular Vector (SV): fastest-growing initial perturbation to a particular forecast
- •Previously, SVs used to examine the predictability & dynamics of midlatitude storms, and, more recently, tropical cyclones (TCs, Peng and Reynolds, 2006)
- SVs used for targeted observing, and compared to ensemble-based methods for Atlantic TCs (Majumdar et al. 2006, Reynolds et al. 2007) and Pacific TCs (Wu et al. 2008)
- Part I: Show how SVs provide information on environmental influences on TC evolution
- Part II: Show how SVs were used for targeted observing guidance during T-PARC/TCS-08

EXPERIMENTAL DESIGN

- •SV calculations are produced using the Navy Operational Global Atmospheric Prediction System (NOGAPS) forecast and adjoint models.
 - •T239 (0.5 deg) full-physics operational trajectory
 - •T79 (1.5 deg) for SV calculation (dry)
- PART I: SVs for 2-day forecasts of western Pacific TCs of 2006.
 - •Composites illustrate impact of environmental features on TC evolution
 - Case studies show how environmental impact changes during TC life-cycle
- PART II: Real-time SVs for targeted observing during T-PARC/TCS-08
 - Real-time set-up described
 - Example products shown

PART I: 2006 STORMS

SVs calculated for 72 cases from 18 Storms during 2006 (Tracks

Wu, C.-C. et al: Inter-comparison of Targeted Observation Guidance for Tropical cyclones in the Western North Pacific (accepted in MWR).

Chen, J.-H. et al: Interpretation of Tropical Cyclone Forecast Sensitivity and Dynamics from a NOGAPS Singular Vector Perspective (submitted to JAS).

Reynolds et al: Recurving Tropical Cyclones: Singular vector sensitivity and downstream impact (accepted in MWR). USPACOM Tropical Cyclone 4

PART I: STORM-CENTERED COMPOSITES

Sensitivity and Radial Wind

500-hPa Streamlines and Height

- SV maximum 500km from the center, where radial vorticity gradient changes sign. Perhaps associated with vortex Rossby wave instability (Peng and Reynolds 2006).
- SVs collocated with regions of flow toward the storm (steering flow, influence of upstream trough).

PART I: STORM-CENTERED COMPOSITES

Weak Inflow Groups

- Strongest sensitivity associated with weak flow in confluence regions between systems. Uncertainty associated with how these systems interact (e.g., which system dominates) can lead to forecast errogspacom Tropical Cyclone

PART I: RECURVATURE CASES

Focus on recurvature period (subjectively determined). Examples for two storms shown_here.

From Digital Typhoon Website: http://agora.ex.nii.ac.jp/digital-60°N = E 160°E 180° 60°N typhoon/ 120°E 140°E Shanshan 0909-Non 40°N 0919 60°N 50°E 140°E 160°E 180° 120°E 20°N N°04 40°N Recurvin **Durian** 1126-All 10 recasts non-Non-20°N 20°N recurving 100°E recurvin 120°E 160°E 140°E 100°E 180° 120°E 160°E **USPACOM** Tropica 140°E

PART I: INITIAL SV COMPOSITES ABOUT STORM CENTER

Vertically-integrated SV total energy (shading), 500-hPa streamlines

Sensitivity to the north-west of the storm enhanced during recurvature

PART I: SENSITIVE LOCATIONS FOR RECURVING STORMS

Average SV sensitivity during recurvature

Storm symbol: TC locations o : Primary initial SV max locations

- SV sensitivity for 48-h forecasts during recurvature can be significantly far upstream, often over Asia

PART I: CASE STUDY: SHANSHAN

SV Total Energy during Shanshan's life cycle (shading). Analyzed SLP (black) and 200-hPa streamfunction (blue).

PART II: THORPEX Pacific Asian Regional Campaign (TPARC) Tropical Cyclone Structure 08 (TCS-08)

Observe TCs and their environment from genesis to extratropical transition. Aug-Oct 2008; 9 nations; 4 aircraft (lidar, Eldora radar, dropsondes), driftsondes, rapid-scan satellite obs, off-time radiosondes, buoys. Targeted Observing Objective: Take additional observations in

Ensemble-based and adjoint-based guidance provided from operational, research, and academic centers

regions where they are most likely to improve forecasts

NRL real-time products:

- Navy Operational Global Atmospheric Prediction System (NOGAPS) Singular Vectors
- Coupled Ocean-Atmosphere Mesoscale Prediction System (COAMPS®) Adjoint

PART II: DROPSONDE and DRIFTSONDE OBSERVATIONS: SEPT 2008

PART II: NOGAPS SVs- 5 Fixed Regions, Twice Daily

- T79L30 adjoint/TLM resolution
- T239L30 (operational) trajectory
- Dry Total Energy norm

Details:

- 48-h lead-time off 00Z run (available 09 UTC, 39-h prior to target time)
- 60-h lead-time off 12Z run (available 21 UTC, 51-h prior to target time)
- 48-h optimization times for all regions except 72-h opt time for North Pacific Region

During high-interest periods:

- 24-h lead time and 36h lead time products
- Flow-dependent verification regions

PART II: Amplification Factors for Taiwan Region

SVs growth larger when Typhoons are within region

Taiwan Region SV Energy Amplification

PART II: NOGAPS SVs for JANGMI (2008092800)

500-hPa streamlines help relate sensitivity to steering dynamics

PART II: NOGAPS SVs on ECMWF/UKMO PREVIEW SYSTEM

Uniform graphics facilitated comparison

Targets for Jangmi, 2008092800. Sensitive regions from southeast to north of storm.

Note similarities among SV products (top row) and among ensemble (ETKF)

products, bottomSPACOM Tropical Cyclone

DOTSTAR
OBSERVATIONS FOR
JANGMI,
2008082800.

TC track (pink) and DOTSTAR flight (yellow) superposed on satellite and radar image of TC Jangmi.

Observations around the storm, plus additional obs in sensitive region to east and southeast of storm.

Additional observations taken north-east of TC by the Falcon.

Dropwindsonde Observations for Typhoon Surveillance near the Taiwan Region:

http://typhoon.as.ntusephcton/PPJSiEARcenclone

SUMMARY:

NOGAPS SVs for DYNAMICS AFFECTING TC EVOLUTION:

- Largest sensitivity associated flow towards the storm
- Large sensitivity associated with confluence regions
- Recurving storms had large sensitivity to northwest and large downstream impacts

NOGAPS SVs for T-PARC/TCS-08:

- Five fixed region SVs provided twice daily
- Having many products available proved useful; discussions led to targeting consensus
- Often possible to relate position of sensitivity to general dynamic understanding of steering mechanisms
- Ongoind SPACOMETICAL CYCLORE will help

EXTRA SLIDES

USPACOM Tropical Cyclone

PART II: MANY OTHER PRODUCTS AVAILABLE

PART I: CASE STUDY: YAGI

SV Total Energy during Yagi's life cycle (shading). Analyzed SLP (black) and 200-hPa streamfunction (blue).

Typical Sensitivity Patterns:

Early stage: concentrated around storm

Recurvature: associated with a trough to the north west

Transition: patterns very complex and casedependent

PART I: STORM-CENTERED COMPOSITES

 Separating storms into "near inflow" and "remote inflow" groups shows that remote sensitivity associated with strong flow towards the storm to the northwest

PART I: STORM AND SENSITIVITY LOCATIONS

NEAR INFLOW GROUP

REMOTE INFLOW GROUP

- Maximum sensitivity near the storm before recurvature, but can be very remote (far upstream) during recurvature

PART I: STORM-CENTERED COMPOSITES

NEAR INFLOW GROUP

REMOTE INFLOW GROUP

 Composite of background 500-hPa streamlines and height show strong anticyclone to the north in the near inflow group and stronger northward flow around the anticyclone to the east in the remote inflow group.

NOGAPS SVs for Jangmi (2008092800)

Sensitivity dominated by wind field

Sensitivity to temp field max in mid and upper troposphere.

NOGAPS Ensemble Products

NOGAPS ET Ensembles with Stochastic Convection (T119L30, 32-member + control, 240 h, once daily)

NOGAPS ET Ensemble 200-hPa V: black contours- control; shading - ens. spread, 35-60N

DOWNSTREAM PROPAGATION OF SIGNAL

Evolution of NOGAPS North Pacific 72-h SVs from 2008092600

Illustrates rapid downstream propagation

Useful for winter TPARC?

Try 96-h SVs?

USPACOM Tropical Cyclone

NOGAPS SVs for Jangmi (2008092800)

Sensitivity dominated by wind field

Elongated vorticity structures extend to southeast and northwest of storm

Temperature dipole about storm center USPACOM Tropical Cyclone

RESULTS: PERTURBATION TOTAL ENERGY

2-day linear and nonlinear perturbation growth similar (0.78 correlation). Nonlinear growth usually larger than linear growth.

RESULTS: PERTURBATION TOTAL ENERGY

On average, nonlinear perturbation growth significantly greater for recurving storms than for nonrecurving storms.

34

RESULTS: PERTURBATION TOTAL ENERGY

The strongest downstream impact is almost all from recurving storms (filled symbols). However not all recurving storms have a strong

relatively weak bargelinic instability yelone 36

RESULTS: Eady Index

Stronger downstream impact for September storms.

Consistent with findings of stronger impact when downstream jet stronger (Riemer et al 2008), more unstable (Cardinali et al. 2007), and enter midlatitudes in jet-entrance region (Klein et al. 2002)

Eady index (shaded) averaged for 6-21 August (top) and 11-27 September (bottom) with 500-hPa height (contour). Tracks of WP09 (Maria) and WP11 (JV) DAKO (Maria) in the property of the proper

RESULTS: DOWNSTREAM IMPACTS

- 1) Make small SVbased perturbations to control analysis
- 2) Run nonlinear forecasts from control and perturbed analyses
- 3) 500-hPa V
 perturbation
 (shading) and control
 SLPownstream
 impacts are much
 larger during
 recurvature (0916),
 then before (0913)

38

RESULTS: DOWNSTREAM IMPACTS

Time-longitude diagrams of the perturbation 200-hPa V, averaged between 50-60N (top panels) and 30-40N (lower panels)

Eastward energy propagation much stronger during/after recurvature (0916)

SUMMARY AND FUTURE WORK

- SV diagnostics indicate
 - •Strong sensitivity often occurs far (4,000 km) upstream (over Asia) during recurvature
 - •Near-storm KE dominant during early stages. Far-field PE becomes more important during recurvature*.
 - Nonlinear perturbation growth often larger than linear estimate
 - •Small perturbations to storm can have very large downstream impact, particularly during/after recurvature
- •SVs used for adaptive observing products during TPARC/TCS-08.
- Future work includes
 - Data depid parperiments to examine impactof

RESULTS: CASE STUDY: MAN-YI (2007)

SV Total Energy during Man-Yi life cycle (shading). Analyzed SLP (black) and 200-hPa streamfunction (blue).

41

SINGULAR VECTOR DEFINITION

 Perform singular value decomposition to find SVs and singular values of tangent linear model L

$$L = U \Sigma V^{T}$$

• The nth initial-time SV, $\mathbf{v_n}$, evolves into the nth final-time SV, $\mathbf{u_n}$, and amplifies the nth singular value, $\sigma_{n.}$

$$\mathbf{L} \mathbf{v_n} = \sigma_n \mathbf{u_n}.$$

$$\mathbf{v_1} \mathbf{v_1} \mathbf{v_2}$$

The leading SVs represent the fastest growing perturbations (in a linear sense) to a particular forecast trajectory. SVs can be used to examine the instability of the flow, as well as diagnose key initial perturbations that may grow rapidly into forecast errors.

RESULTS: VERTICAL STRUCTURE

Recurving SVs have more PE (less RKE) than non-recurving SVs.

NRL TARGETING CAPABILITIES (NOGAPS AND COAMPS)

Fitow (Sep 6-8 2007) Mature Stage

