

Air-sea interaction: Hurricane/Typhoon

ATM2106

Typhoon Haiyan, November 2013

Typhoon Vongfong, October 2014

<https://youtu.be/WjxZd7fPSVI>

Movie from <https://svs.gsfc.nasa.gov/12772>

Hurricane

- An intense storm of tropical origin
- Winds exceeding 64 knots (74 mph, 119 km/h)

Hurricane structure

Hurricane tour

Hurricane Katrina over the Gulf
of Mexico on August 28, 2005

Wind

Precipitation rate

Hurricane Formation

- Hurricanes form over tropical waters where
 - The winds are light
 - The humidity is high
 - The surface temperature is warm ($>26.5^{\circ}\text{C}$)
- A convergence of the air and a force for the spin
 - Usually between 5° and 20° where $f \neq 0$

Sea surface temperature

Sea Surface Temperature ($^{\circ}\text{C}$)

Number of storms

Hurricane Formation

- Conditions that prohibit the hurricane formation
 - Sinking air: near 20°, the air is open sinking associated with the subtropical high.
 - Strong upper-level winds: strong wind shear tends to disrupt organized convection and disperses heat and moisture.

Hurricane Development

1. Sensible heat flux and latent heat release
2. Warmer T aloft near the cluster of thunderstorms
3. Pressure gradient forcing outward
4. A drop of the surface pressure from the warming and diverging the air in the small surface area.
5. The air begins to spin counterclockwise in the northern hemisphere and moves to the center
6. As the area of the circulation decreases, the wind speed increases.

Hurricane Development

- Hurricanes need energy to develop
- Energy sources
 - Sensible heat from the ocean

$$Q_S = \rho_{air} c_p c_S u_{10} (SST - T_{air})$$

- Latent heat from condensation

$$Q_L = \rho_{air} L_e c_L u_{10} (q^*(SST) - q_{air})$$

Hurricane Development

$$Q_S = \rho_{air} c_p c_S u_{10} (SST - T_{air})$$

$$Q_L = \rho_{air} L_e c_L u_{10} (q^*(SST) - q_{air})$$

- The warmer the water, the greater the transfer of sensible and latent heat into the air above
- Greater wind speed promotes higher sensible and latent heat flux from the ocean to the atmosphere.
- As the air moves in toward the center, it gains the speed, leading to more energy flux to the atmosphere.
- Upward motion of the air, the decrease of the air pressure and so on

Hurricane Development

- Energy in from the warm water at bottom of the clouds
- Energy out to the space at the top of the clouds (radiative cooling)
- The energy is consumed inside of the thunderstorms.
- $(T_{\text{bottom}} - T_{\text{top}})$ of the clouds is proportional to the work done by thunderstorms.
- Warmer water often associates with higher winds.

A short lecture by Prof. Kerry Emanuel, MIT

- <https://youtu.be/aR7a3ET5uws#t=22m47s>

From a hurricane to a typhoon

- If the hurricane remains over the warm water, it may survive for a long time.
- Kilo (August, 2015)
 - formed in the eastern North Pacific and traveled to the western North Pacific crossing the international dateline.
 - It was sustained for 21 days.

A track of Kilo

From <https://svs.gsfc.nasa.gov/4358>

A track of Kilo: Close up

From <https://svs.gsfc.nasa.gov/4358>

A track of Kilo: Precipitation

From <https://svs.gsfc.nasa.gov/4359>

Three in a row!

Kilo

Ignacio

Jimena

Hurricane Dissipation

- The hurricanes weaken rapidly when they lose the energy input.
 - Over the cold water
 - Over the water with a shallow warm layer
 - Because the active mixing under the hurricanes drops the water temperature.
 - When they move slowly (vertical mixing decreases T.)

Hurricane Dissipation

- Over the land
 - Cutoff of the energy input
 - Friction with the land surface
- In the area with strong vertical wind shear

Hurricanes v.s. mid-latitude cyclones

- Energy source
 - Hurricanes: warm water
 - Mid-latitude cyclones: horizontal temperature gradient
- Center
 - Hurricanes: warm-core lows
 - Mid-latitude cyclones: cold-core lows

Hurricanes v.s. mid-latitude cyclones

- Vertical motion at the center
 - Hurricanes: sinking associated with an eye
 - Mid-latitude cyclones: rising air
- Wind
 - Hurricanes: strongest near the surface
 - Mid-latitude cyclones: strongest aloft

Hurricanes v.s. mid-latitude cyclones

- Isobars
 - Hurricanes: a circular shape, steeper pressure gradient
 - Mid-latitude cyclones: have fronts and less steep pressure gradient.
- Similarities
 - Surface low pressure
 - Counterclockwise winds

Hurricane movement

- Slowly moving westward (10 knots = 18 km/h) for a week
- Steering to north or northeast with increased speed
- Weather systems can impact the paths.

Rare hurricane events

- No hurricanes seen in the south Atlantic Ocean until 2004.
- After hurricane Catarina, no hurricanes until now.

Rare hurricane events

- No hurricanes seen in the south Atlantic Ocean until 2004.
- After hurricane Catarina, no hurricanes until now.

Break!

Names for hurricanes

- Beginning in 1953, the National Weather Service began using female names following alphabetical order.
- Beginning in 1978, tropical storms in the eastern Pacific were alternately assigned female and male names, but not just English names, as Spanish and French ones were used too.
- This practice began for North Atlantic hurricanes in 1979.
- 6 sets of name are used in rotation.
- If a storm causes great damage and becomes infamous as a Category 3 or higher, its name is retired for at least ten years.

Names for typhoons

- Before 2000, names were given from 84 names by Joint Typhoon Warning Center.
- Since 2000, Regional Specialized Meteorological center in Tokyo picks the name from the list of 140 names (10 names from 14 countries).
- 140 names were divided into 5 sets, and these names are used sequentially.
- Names from South Korea: ‘개미’, ‘나리’, ‘장마’, ‘미리내’, ‘노루’, ‘제비’, ‘너구리’, ‘고니’, ‘메기’, ‘독수리’

Damages from hurricanes

with winds of 100 knots swirling counterclockwise
about its center

Storm surge

- Ekman transport + High waves + Low pressure \implies storm surge

Storm surge

- Ekman transport + High waves + Low pressure \implies storm surge
- Storm surge + rain (+ high tide) \implies flooding

Categorizing hurricanes

- Saffir-Simpson scale

category	Central pressure mb	Winds		storm surge	
		mph	knots	ft	m
1	>=980	74-95	64-82	4-5	~1.5
2	965-979	96-110	83-95	6-8	~2.0-2.5
3	945-964	111-130	96-113	9-12	~2.5-4.0
4	920-944	131-155	114-135	13-18	~4.0-5.5
5	<920	>155	>135	>18	>5.5

Categorizing hurricanes

Normal high tide

Category 1 [4-foot rise]

Category 3 [12-foot rise]

Category 5 [20-foot rise]

Major hurricanes

Talk by Professor Kerry Emanuel at MIT

- video

More vulnerable to hurricanes

Miami Beach 1926

Wendler Collection

Miami Beach 2006

Joel Gratz © 2006

Hurricane Katrina, 2005

August 29, 2005

At landfall, Katrina had sustained winds of 110 knots, a pressure of 920 mb, and a storm surge over 20 feet (6 m).

Hurricane Katrina, 2005

Hurricane Katrina, 2005

April, 2013, Gulfport, Mississippi

Hurricane Katrina, 2005

Hurricane Katrina, 2005

Flood waters inundate New Orleans, Louisiana, during August, 2005, after the winds and storm surge from Hurricane Katrina caused several levee breaks.

Hurricane Harvey, 2017

Astronaut Randy Bresnik took this photo of Tropical Storm Harvey from the International Space Station on Aug. 28 at 1:27 p.m. CDT

Hurricane Harvey, 2017

Hurricane Harvey, 2017

Hurricane Harvey, 2017

Hurricane Harvey, 2017

An example of the water rescues that were ongoing during Harvey in Houston on 27 August 2017. Photo credit David J. Phillip

Hurricane Harvey, 2017

Texas World Speedway after Harvey being used to store flooded cars.
Photo credit Brazos Drones.

Hurricane Harvey, 2017

<https://youtu.be/T0tcrzO83Mg>

Typhoon Haiyan, November 2013

Typhoon Hayyan, 2013

- The system was generated on Nov. 2, 2013.
- Became category 5-equivalent typhoon on Nov. 5, 2013.
- On Nov. 7, the wind speeds were faster than 315 km/h with the minimum pressure of 895 mb.

Typhoon Haiyan, 2013

Typhoon Hayyan, 2013

Country	Deaths	Missing
Philippines	6300	1061
Vietnam	13	4
China	8	9
Taiwan	8	0
Total	6329	1074

Basey, Samar

Super Typhoon Chaba, 2016

- Chaba intensified into a super typhoon (category 4) on October 3.
- Maximum wave heights reached 36 feet (10 meters) late on the following day.

October 4, 2016 from MODIS satellite

Super Typhoon Chaba, 2016

The points shows the location of the storm at every 6 hours.

Super Typhoon Chaba, 2016

Sea surface temperature anomaly, Oct 04, 2016

Precipitation by typhoon Chaba

Haeundae in 1960, Busan

<http://www.asiae.co.kr/news/view.htm?idxno=2017060110503569138>

Haeundae in 2009, Busan

Naver map

Haeundae in 2009, Busan

Naver map

Vulnerability in Busan, South Korea

- video
- Number of typhoons that affected South Korea (1904-2010)

Year	1	2	3	4	5	6	7	8	9	10	11	12	Mean
#	-	-	-	-	2	20	97	126	84	9	-	-	3.1

- Insurance company investigating possible damages from typhoons (<http://www.air-worldwide.com/Publications/AIR-Currents/2010/Managing-Typhoon-Risk-in-South-Korea/>)

