Tropical cyclone products and product development at CIRA/RAMMB

Presented by Cliff Matsumoto CIRA/CSU

with contributions from
Andrea Schumacher (CIRA) , John Knaff (NESDIS) and Mark DeMaria
(NESDIS)

National Environmental Satellite, Data, and Information Service

Outline

- Tropical Cyclone Genesis Product
- Multi-platform Tropical Cyclone Surface Wind Analysis
- Monte Carlo Tropical Cyclone Wind Probability Product
- Intensity Forecasting Using the Logistic Growth Equation

TCC 2009

Tropical Cyclone Formation Probability Product

Product Description

Estimates the 24-hr probability of TC formation within each 5x5 grid box in domain

Uses both environmental (GFS analyses and ATCF TC positions) and convective (geostationary satellite water vapor imagery) predictors

Displays real-time and climatological contour plots of TC formation probability (top right) and predictor values, as well as cumulative/average sub-basin values

Current Predictors

- Climatology
- Latitude
- Distance to existing TC
- Levitus SST
- Land coverage
- •850-hPa Circulation
- •850-200 hPa Vertical Shear
- Vertical Instability
- •850-hPa Horiz. Divergence
- Cold Cloud Coverage
- Average Brightness Temp

TCC 2009 3

Tropical Cyclone Formation Probability Product (Cont...)

2008 Verification - W. Pacific

ROC Skill Score (Y vs. N) = 0.26 → Skillful

Brier Skill Score (RMSE) = 0.029 → Skillful

<u>Upcoming Improvements</u>

- New/Experimental Predictors
 - Reynold's SST to replace
 Levitus
 - Variance of IR radiance
 (Ritchie et al. 2009, IHC)
- Expanded Domain
 - Global product currently under development
- Increase probability estimate from 24 hr to 48+ hrs

TCC 2009

Multi-platform Tropical Cyclone -Surface Wind Analysis (MTC-SWA)

Product Description

Global Product

- 6-hourly provided to JTWC via ATCF
- Produced at CIRA
- Being transitioned to NESDIS

Input Data

- Scatterometry
 - A-Scat
 - QuikSCAT
- Cloud/Feature Drift Winds
 - JMA via NRL & NESDIS
- AMSU 2-D Winds (Bessho et al. 2006)
 - NCEP
- IR Flight-Level Proxy Winds
 (Mueller et al. 2006)

Six-hourly Analyses (48-h loop)

st/real-time cases available at http://rammb.cira.colostate.edu/products/tc_realt TCC 2009

2008 Atlantic Verification with

Monte Carlo Wind Probability Model

- Estimates probability of 34, 50 and 64 kt wind to 5 days
- Implemented at NHC/JTWC for 2006 hurricane season
 - Replaced Hurricane Strike Probabilities
- 1000 track realizations from random sampling NHC track error distributions
- Intensity of realizations from random sampling NHC intensity error distributions
 - Special treatment near land
- Wind radii of realizations from radii CLIPER model and its radii error distributions
- Serial correlation of errors included
- Probability at a point from counting number of realizations passing within the wind radii of interest

MC Probability Example Hurricane Ike 7 Sept 2008 12 UTC

64 kt 0-120 h Cumulative Probabi

Monte Carlo Wind Probability Application: Objective Warning/TC-COR Guidance

- Goal: Develop an objective hurricane warning scheme based on wind probabilities (Atlantic)
- Approach:
 - 2004-2008 land-threatening Atlantic TCs as development sample
 - Examined 64-kt, 36-h cumulative MC wind probabilities versus NHC hurricane warnings over sample
 - Choose probability thresholds
 - P_{up} = when hurricane warnings issued
 - P_{down} = when hurricane warnings dropped
 - Thresholds chosen by maximizing the fit (by R², MAE, averages)
 of the total distance warned and the total duration of warnings
 per storm between the scheme and NHC official warnings
 - Imposed condition that scheme <u>could not miss any official</u> <u>warnings</u>

TCC 2009

Experimental TC-COR Guidance

- For Atlantic, $p_{up} = 8.0\%$, $p_{down} = 0.0\%$
- Objective warning scheme verified well with NHC warnings

	МСР	NHC
Average Distance Warned per TC (mi)	378.6	381.5
Average Warning Duration per TC (hr)	33.6	32.4
	MCP Objective vs. NHC	
MAE, Distance (mi) / Duration (hr)	65 / 5	
R ² , Distance	0.94 / 0.74	

E.g. NHC (top) and objective scheme (bottom) warnings for Hurricane Gustav, 2008.

 Used similar methodology to develop similar schemes for TC-COR (64-kt winds at t=24, 36, 60, and 84 h)

TCC 2009 10

EXPERIMENTAL TC-COR SETTINGS

SITE	TC-COR
Atsugi	4
Camp Fuji	3
Camp Zama	4
Iwakuni	3
Kadena AB	1
Narita Airport	4
Pusan	3
Sasebo	2
Tokyo	4
Yokosuka	4
Yokota AB	4
Yokohama	4

^{***} BASED ON JTWC WARNING NR 020 FOR TYPHOON 88W (CO

NOTES:

TC-COR SETTINGS ARE BASED ON RELATIONSHIP BETWEEN HURRI ATLANTIC AND GULF OF MEXICO.

THEY ARE OBJECTIVE GUIDANCE FOR ONSET OF 50 KT WINDS AT NAVY INSTALLATIONS.

EACH SITE HAS ITS OWN SENSITIVITIES, WHICH THESE TC-COR SETTINGS DO NOT ADDRESS.

THE FOLLOWING CUMULATIVE PROBABILITIES ARE USED FOR THE TC-CORR THRESHOLDS:

TC-COR4 5% PROBABILITY OF 50 KT AT 72 H
TC-COR3 6% PROBABILITY OF 50 KT AT 48 H
TC-COR2 8% PROBABILITY OF 50 KT AT 24 H
TC-COR1 12% PROBABILITY OF 50 KT AT 12 H

END OF EXPERIMENTAL TC-COR SETTINGS

TC-COR2 Threshold
same as for NHC
Hurricane Warning

MC Model Improvement:

- Operational model uses same error distributions for all forecasts
- Experimental version under development
 - Use GPCE input as a measure of track uncertainty
 - GPCE

 ■ Goerss Predicted Consensus Error
 - Divide track errors into three groups based on GPCE values
 - Low, Medium and High
 - Different forecast times can use different distributions
 - Tested on 2008 Atlantic cases near land

34-kt, 120-h Cumulative Probabilities Current – GPCE Differences

"High Uncertainty Group"

"Low Uncertainty Group"

Tropical Storm Hanna 5 Sept 2008 12 UTC

Hurricane Gustav 30 Aug 2008 18 UTC

TCC 2009 13

Future Plans for MC Model

- Test GPCE version in all basins in 2009
 - Results on password protected web page
- Operational transition of GPCE version in 2010 if recommended by NHC
- Automated coastal watch/warnings (JHT project)
- Provide landfall intensity and timing distributions (JHT project)

Intensity Forecasting Using the Logistic Growth Equation

- SHIPS and STIPS
 - Predict intensity changes using linear regression
 - Some skill relative to climatology and persistence models
- Linear regression limitations
 - Intensity change linear function of time-averaged predictors
 - e.g., 48 hr intensity change ∞ 48 hr average shear
 - Land effects included in post-processing step
 - Difficulty with water/land/water tracks
 - No constraints on intensity changes
 - Requires large developmental samples
 - Designed to predict the mean (not rapid) changes

Logistic Growth Equation (LGE) Model

$$dV/dt = \kappa V - \beta (V/V_{mpt})^{n}V$$
(A) (B)

Term A: Growth term, related to shear, structure, ϵ Term B: Upper limit on growth as storm approached its maximum potential intensity (V_{mpi})

LGEM Parameters:

```
κ(t) Growth rate F(shear, RH, intensity, etc
β MPI relaxation rate
V<sub>mpi</sub>(t) MPI ≡ Maximum Potential Intensity F(
n "Steepness" parameter
```

Growth rate replaced by Kaplan and DeMaria inlander Decay rate over land

LGE vs SHIPS/STIPS

Advantages

- Intensity tendency proportional to instantaneous predictors (shear, etc)
- Land effects included directly
- Solution constrained between zero and MPI
- Much smaller number of free parameters
- Model specific initialization using Adjoint equation
 - Under development

Disadvantages

- Persistence harder to include in nonlinear prediction
- Potential for low bias for weak storms with dV/dt ~ V

LGEM vs SHIPS 2006-2008 Operational Forecasts

Future Plans for LGEM

- Improve model initialization
- Develop west Pacific version**
- Use the WPAC version in the intensity consensus forecasts**
- Generalize MPI to include ocean feedback**
- Modify growth rate based on balance model theory**

References

- Bessho, K., M. DeMaria, and J.A. Knaff, 2006: Tropical Cyclone Wind Retrievals from the Advanced Microwave Sounder Unit (AMSU): Application to Surface Wind Analysis. *J. of Applied Meteorology.* 45:3, 399-415.
- DeMaria, M., 2009: A simplified dynamical system for tropical cyclone intensity prediction. *Mon. Wea. Rev.*, 137, 68-82.
- DeMaria, M., J. A. Knaff, R. Knaff, C. Lauer, C. R. Sampson, and R. T. DeMaria, 2009: A New Method for Estimating Tropical Cyclone Wind Speed Probabilities. *Wea. Forecasting*, Submitted.
- Mueller, K.J., M. DeMaria, J.A. Knaff, J.P. Kossin, T.H. Vonder Haar:, 2006: Objective Estimation of Tropical Cyclone Wind Structure from Infrared Satellite Data. *Wea Forecasting*, 21:6, 990–1005.
- Schumacher, A.B., M. DeMaria and J.A. Knaff, 2009: Objective Estimation of the 24-Hour Probability of Tropical Cyclone Formation, *Wea. Forecasting*, 24, 456-471.

Published papers are available at http://rammb.cira.colostate.edu/resources/publications.asp TCC 2009

Back up slides

Analytic LGE Solutions for Constant β , κ , n, V_{mpi}

$$\begin{split} &V_s = \text{Steady State V} = V_{mpi} (\kappa/\beta)^{1/n} \\ &\text{Let U} = V/V_s \text{ and T} = \kappa t \\ &\text{dU/dT} = U(1-U^n) \\ &U(t) = U_o \{e^{nT}/[1+(e^{nT}-1)(U_o)^n]\}^{1/n} \end{split}$$

Brier Score Improvements 2008 GPCE MC Model Test for the Atlantic

Cumulative

Incremental

Tropical Storm Hanna 5 Sept 2008 12 UTC

34 kt 0-120 h cumulative probability difference field (GPCE-Operational)

Hurricane Gustav 30 Aug 2008 18 UTC

64 kt 0-120 h cumulative probability difference field (GPCE-Operational)

2008 Atlantic Verification with Recon

