Statistical Typhoon Intensity Prediction Scheme

John Knaff
CIRA/Colorado State
Univerisity
In Partnership with
Mark DeMaria
NOAA/NESDIS

Introduction

- ONR funded the development of two statistical models to predict tropical cyclone intensity forecasting
 - 1. 5-day STIFOR for verification and comparison purposes
 - 2. Statistical Typhoon Intensity Prediction Scheme (Statistical-dynamical)

GOAL

- To quickly (1-year) develop a statisticaldynamical intensity forecast model for use in the western North Pacific
 - 1. Build on the success of this method in other basins
 - 2. Give JTWC two more intensity forecasting tools (STIPS/Decay STIPS, ST5D)

Errors* Early models and official NHC

*Atlantic basin, NHC verification rules, 975 cases at 12h, 544 at 72 h,

errors normalized by SHIFOR errors

NHC Official Track and Intensity Skill over the previous two 5-year periods

A New Climatology and Persistence model: ST5D vs STIFOR (CLIP)

- Use the change in intensity as the independent variable (predictand) – this is an easier quantity to predict than intensity
- Use quadratic terms in the statistical equations allows better regression results.
- Makes forecasts through 5 days.

Raising the "skill bar"... and the next step?

The Premise - STIPS should improve on ST5D

- Takes advantage of synoptic information along a forecast track in addition to climatology and persistence
 - Shear
 - SST
 - Divergence
 - RH

STIPS Model Development

- The STIPS Model has a statistical-dynamical formulation in real-time applications, but was developed using a perfect prognostication assumption.
- In real-time forecasts
 - 1. analyses of fields are replaced by forecast fields
 - 2. The best track is replaced by the JTWC forecast
- Inland Decay is handled after the forecast is made
 - 1. South of 36 N the decay model follows Kaplan and DeMaria (1995)
 - 2. North of 40 N the decay model follows Kaplan and DeMaria (2001)
 - 3. Between 36N and 40N a linear weighting of these methods is applied

Datasets

- NOGAPS Analyses Update Last week through 2001 WHY?
 - July 21,1997 December 31, 2000 ... now 2001
 - T, U, V, q, ϕ were collected twice daily at 100, 150, 200, 250, 300, 400, 500, 700, 850, 925, and 1000 mb
 - Skin temperature is used for SST
- Best track
 - same time period
- SST Climatology Levetus (1982) was used to fill in missing skin temperature
- Land and ocean was determined using a digitized dataset that contains continents and major Islands

Statistical Formulation

- Multiple linear regression.
- The change in intensity 12-h –
 120-h is the independent variable
- 10 equations (12-h through 120-h)
- Two pools of potential predictors were tested
 - 1. 200 850 and 500 850 mb shear
 - 2. Generalized Shear 200 to 850 mb

Potential Predictors

- Climatology and Persistence Factors
- Synoptic Factors

CLIPER Predictors from stifor5d

Predictor	Description
VMAX	Current Intensity
$VMAX^2$	Current Intensity square
DVMX	12-hour change in Intensity
JDAY	Absolute value of Julian Day
SPDX	minus 248 Zonal Storm Motion

Potential Synoptic Predictors (time averaged along the track)

Predictor	Description
MPI	Maximum Potential Intensity (MPI) - an empirical
MPI^2	Matignshied
MPI*VMAX	MPI times the initial intensity
RHLO	Area averaged (200 km to 800 km) relative humidity
RHHI	AFea-averaged (200 km to 800 km) relative humidity
U200	APPa-average (200 km to 800 km) zonal wind at 200
T200	APea average (200 km to 800 km) temperature at 200
δ200	APea average (0 km to 1000 km) 200 hPa divergence
REFC	Relative Eddy Flux Convergence within 600 km (see
GSHR	Eaneralized 200 to 850 hPa vertical wind shear (see
SHRS	Readaverage (200 km to 800 km) 500 hPa to 850 hPa
SHRD	Wied & left ge (200 km to 800 km) 200 hPa to 850 hPa
SHRD*SIN(LA	2000 h\$\frac{h}{2} \text{eq:} 850 hPa wind shear times the sine of the
GSHR*SIN(LA	latitude Generalized wind shear times the sine of the latitude
ξ850	Area averaged (0 km to 1000 km) 850 hPa relative
	vorticity

Generalized Shear

$$\Delta V_{gen} = 4.0* \sum_{P=850}^{p=200} W_p \sqrt{(u_p - u)^2 + (v_p - v)^2}$$
, where

$$\bar{v} = \sum_{p=850}^{p=200} w_p v_p$$
, the deep layer meridional wind

$$W_p$$
 are mass weights

The factor of 4.0 makes the values identical for a linear

Maximum Potential Intensity (MPI)

$$MPI = A + Be^{C(T-T_0)}$$

where A=38.21, B=170.72, C=0.1909 and $T_0=30.0$.

Maximum = $173 \text{ knots } \sim 28.75 \text{ C}$

Relative Eddy Flux Convergence at 200 mb

$$REFC=-r^{-2}\frac{\partial}{\partial r}(r^2\overline{U_L^2V_L})$$

Where U (positive outward) is the radial wind, V (positive cyclonic) is the tangential wind, r is radius. Primes indicate deviations from an azimuthal mean, Over bars represent azimuthal means, and the subscript L denotes this calculation is done following the storm

Statistical Methodology

- Two predictor pools (1.Layered and 2. Generalized shear)
- Independent variable intensity change from t=0.
- Stepwise predictor selection procedure is used to pick predictors at times 12-h through 120-h
- Once the selection is complete for all forecast times a combined predictor pool is created and the coefficients are then calculated using all predictors in the combined pool.

Final Combined Pool of 12 predictors

Predictor	Most Important Forecast Hour						
1. DVMX (12-h change)	12						
2. SPDX (zonal speed)	108						
3. VMAX (intensity)	12						
4. VMAX ²	12						
5. MPI	24						
6. MPI ²	24						
7. MPI * VMAX	12						
8. SHRG (generalized	36						
Shesting * sin (LAT)	108						
10. U200 (200 mb U)	48						
11. D200 (200 mb	24						
div.ex9 77777€300-500 mb	48						

RH)

Input from the JTWC

- Through the ATCF
 - Storm Location at t=0, t=-12
 - Storm intensity and past intensity
 - Forecast Storm track 12 120hr

The predictors represent 8 Factors

- Sample Mean Changes
- Combined Intensity Change Potential
 - Combination of 5 predictors (VMAX, VMAX², MPI, MPI², MPI*VMAX)
- Vertical Shear
 - Combination of 2 predictors (SHRG, SHRG*LAT)
- U200 (in application combined with Vertical Shear)
- Persistence (DVMX)
- 200 mb Divergence
- 300 500 mb Relative Humidity
- Storm Motion

Sample Mean Intensity Change

Combined Intensity Changes Potential

12-h 24-ł

Potential + Mean Change (cont.)

36-h (33**113.**)

Vertical Shear

12-h 24-h

U200

- Recurvature factor.
 - Favors westerly 200 mb zonal winds
- However, strong positive zonal wind is almost always related to strong vertical wind shear in the developmental data, except at recurvature
- Weak zonal wind along with weak vertical wind shear often indicates a change in the steering flow associated with recurvature.
- Recurvature often is related to intensification (Riehl 1959)
- This term should be considered in combination with the vertical shear terms

Persistence – 12-h Intensity Change

- If intensifying, a storm will continue to intensify
- Most important at 12 hours
- Unimportant after 48 hours

Divergence

- Synoptic scale divergence is important at all times
- Requires about an average value of 6*10-6s-1 in a 1000 km circle for intensification.

300-500 mb Relative Humidity

- important at all times beyond 12-h
- 58% and greater is favored for intensification.

Output

- STIP (STIPS)
- STID (Decay STIPS)
- One page STIPS summary output
- ATCF graphics

5-17-02 12 UTC Example

File

WP0502 05-17-02 12 UTC

TIME (HR)	0	12	24	36	48	60	72	84	96	108	120
Y (KT) NO LAND Y (KT) LAND			80	89 89			99 99				50 50

FACTORS RELATED TO THE STIPS FORECASTS

THOUGHT HEELITED TO THE GIZE OF GREENING												
GEN SHEAR (KTS))	6	4	5	8	10	11	15	24	50	57	50
SST (C)	28.7	28.7	28.7	28.6	28.8	28.9	29.0	26.5	23.6	21.5	18.7	
POT. INT. (KT)		172	172	169	173	173	173	126	89	72	58	
200 MB U (KT)	-5	1	9	13	18	18	21	34	54	58	58	
200 MB DIVG			44.0	61.0	24.0	52.0	29.0	78.0	61.0	48.0	34.0	
500-300 MB RH	67	69	72	72	74	71	66	64	44	41	31	
LAND (KM)	1533	1467	1485	1544	1649	1681	1552	1308	1166	1365	1554	
LAT (DEG N)	14.1	14.6	15.4	16.4	17.4	19.2	21.0	24.6	28.3	31.2	34.1	
LONG(DEG E)	139.5	138.8	138.8	139.1	139.8	141.3	142.8	146.2	149.6	154.4	159.2	

STORM SPEED/HEADING (KTS/DEG) 4/306 EAST/NORTH STORM MOTION COMPONENTS -3/ 3 PRESSURE OF STEERING LEVEL (MB) 550 T-12 MAXIMUM WIND (KTS) 50

INDIVIDUAL CONTRIBUTIONS TO INTENSITY CHANGE

	12	24	36	48	60	72	84	96	108	120
SAMPLE MEAN CHANGE	1.	2.	5.	7.	9.	11.	13.	16.	18.	20.
SST POTENTIAL	4.	9.	12.	14.	15.	15.	7.	-5.	-16.	-26.
VERTICAL SHEAR	1.	4.	7.	10.	12.	13.	13.	10.	7.	5.
PERSISTENCE	3.	3.	3.	2.	1.	0.	٥.	0.	-1.	-2.
200 MB DIVG.	0.	0.	1.	0.	-1.	-2.	-1.	-1.	-2.	-4.
500-300 MB RH	0.	1.	2.	3.	4.	4.	3.	2.	2.	1.
ZONAL STORM MOTION	0.	٥.	٥.	-1.	-2.	-2.	-3.	-3.	-3.	-3.
TOTAL CHANGE	10.	20.	29.	35.	39.	39.	33.	18.	4.	-10.

5-20-02 12 UTC Example

ATCF Text Window - NONAME wp052002												
<u>F</u> ile												
				WP0502	2							
			05-	20-02	12 UT	C						
TTME (UD)	^	10	0.4	00	40		70	0.4	00	100	100	
TIME (HR)	0	12	24	36	48	60	72	84	96	108	120	
V (KT) NO LAND	95	70	 52	48	52	N/A	N/A	N/A	N/A	N/A	N/A	
V (KT) LAND	95	70	52	48	52	N/A	N/A	N/A	N/A	N/A	N/A	
	00		o.e.		02							
					THE ST			S				
GEN SHEAR(KTS)	33	42	51	51	71	N/A	N/A	N/A	N/A	N/A	N/A	
SST (C)	24.5	20.7	15.3	12.4	10.7	N/A	N/A	N/A	N/A	N/A	N/A	
POT. INT. (KT)	98	67	49	44	43	N/A	N/A	N/A	N/A	N/A	N/A	
200 MB U (KT)	39	47	60	80	93	N/A	N/A	N/A	N/A	N/A	N/A	
200 MB DIVG		177.0		45.0	40.0	N/A	N/A	N/A	N/A	N/A	N/A	
500-300 MB RH	64	65	71	64 1500	54 1751	N/A	N/A	N/A	N/A	N/A	N/A	
LAND (KM) LAT (DEG N)	1250	1370 32.3	1496 37.5	1508	1751 41.6	N/A	N/A	N/A	N/A	N/A	N/A	
LONG(DEG E)	27.0		161.7	40.6		N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A	
LONG (DEG E)	143.3	155.0	101.7	109.2	1/3.0	И/П	147 [М/П	М/П	И/П	М/П	
STORM SPEED/HEADING (KTS/DEG) 36/ 43												
					1PONENT		26					
	ESSURE				(MB)	651						
] 1-:	12 MAX	LMUM WJ	.ND (KI	5)		125	1					
1												
			INDIV	/IDUAL	CONTRI	BUTION	S TO I	NTENSI	TY CHA	NGE		
1			_	_		_	_	_	_			
		12	24	36	48	60	72	84	96	108	120	
CAMBLE MEAN CH	ANCE		·				11	40	4.6	10	20	
SAMPLE MEAN CH	HNUE	1.	2.	5.	7.	9.	11.	13.	16.	18.	20.	
SST POTENTIAL		-21.	-43.	-55.	-62 .	-64.	-65.	-65.	-59.	-54 .	-49. E	
VERTICAL SHEAR		2.	3.	6.		11.	13.	15.	13.	9.	5.	
PERSISTENCE 200 MB DIVG.		-11. 4.	-14. 7.			-6.		3.	3.	7.	9.	
500-300 MB RH		4. 0.	1.	9. 1.	9. 1.	12. 1.	14.	16. 2.	18. 1.	19. 1.	19. 2.	
ZONAL STORM MO	TTON	0.	0.	1.		6.	2. 7.	8.	8.	9.	10.	
ZOMIL STORM MO	1 1011		·	т.			·					
TOTAL CHANGE		-25.	-43.	-47.	-43.	-32.	-19.	-8.	٥.	8.	15.	

Unfortunately I have no example of a storm that crosses land and decays

Expectations

- Expect to improve upon ST5D by about 10% through 84 hours based upon experience in other basins.
- Graphical and Text output will help the forecaster anticipate changes along the forecast track based upon their own experience.

Projected STIPS

Parformanca

Shortcomings

- Inaccurate input will adversely affect the forecasts (behind in intensity or large erroneous jumps in intensity, bad track forecasts, timing on landfall)
- Rapid intensification (i.e.42 mb/d) will not be predicted. Statistical models predict the mean changes and will underestimate rapid fluctuations in intensity.
- STIPS is dependent upon the forecast fields from NOGAPS.
- The inland decay model may cause rapidly weakening storms to decay slower over land (in STID than in the STIPS

Questions?

* CIRA/NESDIS STATISTICAL TYPHOON INTENSITY PREDICTION SYSTEM (STIPS) *

* WEST PACIFIC 5-DAY FORECASTS *

TESTSTORM 12/18/01 12 UTC

TIME (HR)	0	12	24	36	48	60	72	84	96	108	120
V (KT) NO LAND	55	59	64	68	69	69	66	63	59	52	55
V (KT) LAND	55	59	64	68	69	69	66	63	59	52	55

FACTORS RELATED TO THE STIPS FORECASTS

GEN SHEAR (KTS)	16) 11	l 13	3 1	5 19) 17	7 17	7 14	4 12	2 N/A	10
SST (C)	29.6	29.2	28.9	28.7	28.7	28.8	28.6	28.3	28.2	26.2	28.3
POT. INT. (KT)	173	173	173	172	172	173	169	162	160	121	162
200 MB U (KT)	-4	-8	-9	-8	-5	-6	-8	- 10	-12	N/A	- 10
200 MB DIVG	52.0	17.0	1.0	19.0	20.0	44.0	33.0	38.0	44.0	N/A	70.0
500-300 MB RH	62	58	65	72	74	71	68	71	72	N/A	78
LAND (KM)	2043	1958	1902	1869	1850	1841	1837	1805	1784	1810	1861
LAT (DEG N)	5.7	5.9	6.1	6.8	7.5	8.3	9.1	9.9	10.7	11.9	13.1
LONG(DEG E)	162.0	160.8	159.9	158.7	157.5	156.1	154.7	152.9	151.2	149.1	147.1

STORM SPEED/HEADING (KTS/DEG) 6/280
EAST/NORTH STORM MOTION COMPONENTS -6/ 1
PRESSURE OF STEERING LEVEL (MB) 633
T-12 MAXIMUM WIND (KTS) 55

INDIVIDUAL CONTRIBUTIONS TO INTENSITY CHANGE

	12	24	36	48	60	72	84	96	108	120
SAMPLE MEAN CHANGE	1.	2.	4.	6.	9.	10.	13.	15.	17.	20.
SST POTENTIAL	4.	10.	14.	17.	18.	18.	16.	13.	6.	5.
VERTICAL SHEAR	0.	Θ.	-1.	-3.	-6.	-9.	-11.	-12.	-13.	-12.
PERSISTENCE	-1.	-1.	-1.	-1.	0.	Θ.	1.	1.	1.	2.
200 MB DIVG.	-1.	-2.	-4.	-6.	-7.	-9.	-10.	-11.	-12.	-12.
500-300 MB RH	Θ.	1.	1.	2.	3.	3.	3.	3.	4.	4.
ZONAL STORM MOTION	Θ.	Θ.	Θ.	-1.	-3.	-4.	-5.	-5.	-6.	-7.
TOTAL CHANGE	4.	9.	13.	14.	14.	11.	8.	4.	-3.	0.