

Tropical Cyclone Forecast Products Derived From the Advanced Microwave Sounding Unit

By
John A. Knaff
Mark DeMaria
And
Julie L. Demuth

AMSU Instrument Properties

• AMSU-A1

- 13 frequencies 50-89 GHz
- 48 km maximum resolution
- Vertical temperature profiles 0-45 km

• AMSU-A2

- 2 frequencies 23.8, 31.4 GHz
- 48 km maximum resolution
- Precipitable water, cloud water, rain rate

• AMSU-B

- 5 frequencies: 89-183 GHz
- 16 km maximum resolution
- Water vapor soundings

NOAA - 15, Launched May 13, 1998

Horizontal Resolution: AMSU-A vs. MSU

Vertical Weighting: AMSU-A

Typical AMSU Data Coverage (NOAA-15)

Total Precipitable Water

Tropical Cyclone Applications

- <u>Center Fix</u> Location of min surface pressure
- Intensity Estimation From r,z analyses
- Size Estimation From r,z analyses
- <u>Asymmetric vortex structure</u> From x,y,p winds
- <u>Steering flow</u> From x,y,P winds
- Impact on data assimilation

Temperature Retrieval Algorithm

- 15 AMSU-A channels included
- Radiances adjusted for side lobes before conversion to brightness temperatures (BT)
- BT adjusted for view angle
- Statistical algorithm converts from BT to temperature profiles
- 40 vertical levels 0.1-1000 mb
- RMS error 1.0-1.5 K compared with rawinsondes

AMSU-A Moisture Algorithms

- Total Precipitable Water (TPW)
 - $\text{TPW} = \cos(Z) * f[T_B(23.8), T_B(31.4)]$
- Cloud Liquid Water (CLW)
 - $-CLW = cos(Z) * g[T_B(23.8), T_B(31.4)]$
- Rain Rate (RR)
 - $-RR = 0.002 * Q ^{1.7}$, where Q is clw.

T Correction for Liquid Water Attenuation

- Attenuation severely degrades T, Z, wind retrievals
- Two-step correction procedure:
 - 300-920 mb, linear regression between CLW and T, apply linear correction at each pressure level
 - Reduce magnitude of cold anomaly for P> 600 mb in analysis domain

AMSU Surface Pressure for Floyd 14 Sept

Uncorrected

Corrected

- Neglect virtual temperature effects, interpolate T to evenly spaced analysis grid
- •Start with NCEP T_s , P_s on analysis boundary
- •Integrate AMSU T upwards to 50 mb on boundaries to give $Z_b(P)$
- •Assume no curvature at 50 mb (PZ=0)
- •Integrate AMSU T downwards (50 mb to surface) in domain interior

-Z(x,y,P), $P_s(x,y)$ or Z(r,P), $P_s(r)$

- -Calculate gradient wind from Z(r,P)
- •<u>Alternate</u> <u>procedure</u>: Start with NCEP Z at 100

Estimates of Intensity (V_{max} , P_{min}) and of R_{35} , R_{50} and R_{65}

- Using the retrieved temperature profile and gradient winds
- Multiple linear regression is employed to estimate these parameters.

Intensity Estimates

• 19 Predictors derived from the temperature/wind retrieval are regressed against the best track estimate of Vmax and lowest SLP.

19 potential predictors

- 1. Analyzed pressure at r=0
- 2. R=600 to r=0 Pressure drop at z=0km
- 3. Pressure drop at z=3km
- 4. R=0 max T anomaly
- 5. Height of max T anom.
- 6. Swath spacing
- 7. Max wind at z=0 km
- 8. Radius of max wind z=0km
- 9. Max wind at z=3km

- 10. Radius of max wind z=3km
- 11. 0-250 km avg. wind at z=0 km
- 12. 0-250 km avg. wind at z=3 km
- 13. 0-250 km avg. wind at z=5 km
- 14. 250-500 km avg. wind, z=0 km
- 15. 250-500 km avg. wind, z=3 km
- 16. 250-500 km avg. wind, z=5 km
- 17. R=0 to r=100k avg. CLW
- 18. Percent CLW r=0 to 300 exceeding 0.5
- 19. Storm latitude

Vmax Results

- 7 predictors
- 1. R=0 to 600 pres. Drop at z=3 km
- 2. Radius of max wind at z=3 km
- 3. 0-250 km mean wind at z=3 km
- 4. 0-250 km mean wind at z=5 km
- 5. 250-500 km mean wind at z=0 km
- 6. 250-500 km mean wind at z=5 km
- 7. R=0 to 100 km avg. CLW

- Developmental Data R = 0.86
- Independent

```
R = 0.81
Bias = -1.7 knots
Stdev Error = 15
knots
```


Minimum SLP Results

- 7 predictors
- 1. Radius of max wind at z=3 km
- 2. 0-250 km mean wind at z=3 km
- 3. 0-250 km mean wind at z=5 km
- 4. 250-500 km mean wind at z=0 km
- 5. 250-500 km mean wind at z=5 km
- 6. R=0 to 100 km avg. CLW
- 7. Latitude

- Developmental Data R = 0.90
- Independent

$$R = 0.82$$

 $Bias = 1.0 \text{ mb}$
 $Stdev Error = 10 \text{ mb}$

Estimation of Wind Radii

- 20 potential predictors are used to predict the mean radii of 35, 50, and 65 knot winds if they exist.
- Asymmetries are accounted for by a simple relationship

• Actual mean ra
$$V(r,\theta) = (V_m - a)(\frac{r_m}{r})^x + a\cos\theta$$

rarely exist.

But are solved using
$$\bar{r} = \frac{r_m}{2\pi} \int_0^{2\pi} \left[\frac{V_m - a}{V - a \cos(\theta)} \right]^{1/x} d\theta$$
 since all radii

Cost Function and Variational Analysis

Cost Function (thing to minimize iteratively)

$$C(r_{m}, x) = \frac{(r_{34} - R_{34})^{2}}{\sigma_{34}^{2}} + \frac{(r_{50} - R_{50})^{2}}{\sigma_{50}^{2}} + \frac{(r_{64} - R_{64})^{2}}{\sigma_{64}^{2}} + \lambda_{r_{m}} \frac{(r_{m} - r_{mc})^{2}}{\sigma_{r_{m}}^{2}}$$

Last two terms are used to constrain the results close to climatology (penalty terms) – climatological r and x are functions of intensity.

20 potential predictors

- 1. Analyzed pressure at r=0
- 2. R=600 to r=0 Pressure drop at z=0km
- 3. Pressure drop at z=3km
- 4. R=0 max T anomaly
- 5. Height of max T anom.
- 6. Swath spacing
- 7. Max wind at z=0 km
- 8. Radius of max wind z=0km
- 9. Max wind at z=3km

- 10. Radius of max wind z=3km
- 11.0-250 km avg. wind at z=0 km
- 12. 0-250 km avg. wind at z=3 km
- 13. 0-250 km avg. wind at z=5 km
- 14. 250-500 km avg. wind, z=0 km
- 15. 250-500 km avg. wind, z=3 km
- 16. 250-500 km avg. wind, z=5 km
- 17. R=0 to r=100k avg. CLW
- 18. Percent CLW r=0 to 300 exceeding 0.5
- 19. Storm latitude
- 20. Storm Intensity

Wind Radii Results

- 5 Predictors
- 1. R= 600 to 0 km Pressure drop at z=3km
- 2. 0-250 km avg. wind at z=3 km
- 3. R=0 to r=100k avg. CLW
- 4. Storm latitude
- 5. Storm Intensity

Developmental Data


```
R = 0.85, 0.87, and 0.88 at R35, R50, and R65
```


Independent

```
R = 0.72, 0.65, and
0.85
Bias = -2, 7, and 8 nmi
Stdev Error = 47, 31,
10 nmi
```


R50

Hurricane Michelle 1930 UTC 02 Nov 2001

Max. 1-min sustained surface winds (kt)

Analysis based on AFRC C-130 850 mb winds adj. to sfc: 1732 - 1929 z;
6 GPS dropsondes: 1808 - 1849 z; Ship reports: 1500 - 1900 z;
CIMSS GOES low-level cloud-drift winds adj. to sfc: 1600 z;
1930 z wind center extrapolated from 1811 z AFRC fix using 360° @ 3 kt; mslp: 969 mb

Aircraft

Example

NE 83 42 18 NW 71 29 18 SW80 40 19 SE 93 42 22

AMSU

Example in the West Pacific

CIRA/NESDIS Experimental AMSU-A TC Intensity/Size Estimation

Tropical Cyclone XXXX WP052002

Current date/time: 2002 0517 1205 UTC

ATCF file date/time: 2002 0517 0600 UTC

AMSU swath date/time: 2002 0517 0438 UTC

Minimum Sea-Level Pressure: 984 hPa

Maximum Surface Winds: 68 kt

34 kt wind radii (NE, SE, SW, NW): 79 58 52 70 nmi

50 kt wind radii (NE,SE,SW,NW): 37 0 0 34 nmi

64 kt wind radii (NE,SE,SW,NW): 0 0 0 nmi

AMSU-retrieved max wind radius: 31 nmi

```
Storm center is 375 km from AMSU swath center

0-300 km is optimal

300-600 km is adequate

>600 km is marginal
```

AMSU data is -2 hr from time of ATCF input

ATCF File Input:

WP052002 0517 0600 UTC

Storm lat, lon (t = 0 hr): 13.50 140.00

Storm lat, lon (t = -12 hr): 12.80 141.90

Storm lat, lon (t = -2 hr): 13.42 140.22 (AMSU swath time)

Storm max winds (ATCF): 55 kt

Storm heading: 290 deg

Storm translation speed: 12

AMSU

NE 79 37 0 NW 70 34 0 SW 52 0 0 SE 58 0 0

 $\Gamma WC = 55 \text{ knots} AMSU = 68 \text{ knots}, 984 \text{ n}$

Where do we go from here?

- Re-derive coefficients using 2001 data.
- JHT at NHC, FTP results to NHC at the synoptic hours
- Run the W. Pacific cases.. email/FTP to JTWC?, Post on PZAL?
- Possibly installing the intensity algorithms at NESDIS/SAB
- NOAA-17, Aqua?

Questions/Comments?

Example

HURRICANE FLOYD

On 14 September 1999 at 12 UTC Hurricane Floyd was located at 25.4 N, 76.20 W with maximum sustained winds of 130 kts (~150 mph) and had a minimum surface pressure of 929 mb. The storm had just past the island of Eleuthera in the central Bahamas.

