

Tropical Cyclone Outflow Patterns and Intensity Change

Kevin Mallen Joint Typhoon Warning Center

Introduction/Background

Based on Masters thesis results of Spratt (1990)

- An observational study of western north Pacific tropical cyclones:
 - 112 storms from 1979 to 1985 (0 40N, 110-150E)
 - JTWC best track data (from ATCR's)
 - GMS satellite mosaics of western Pacific
 - NMC 250 mb Streamline Analysis
- Chen & Gray (1985): identified several environmental patterns most conducive to TC intensity change.
- Builds upon Chen & Gray's work by further relating upper level outflow patterns to TC intensification.
- Emphasis on improved understanding of rapid intensification associated with the TUTT.

Upper Level Outflow Patterns: Chen and Gray (1985)

Cloud pattern types are classified by the cirrus outflow orientation relative to the TC center:

SINGLE

DOUBLE

Single Polar (SP) Single Equatorial (SE) **Double Channel (D)**

NO CHANNEL

• Nanthered (N) ed by the location of the TC center relative to its associated upper level anticyclone.

Outflow Patterns and associated Intensity Change: Chen and Gray (1985)

• Double channel outflow is associated with the fastest intensification rates.

• On average, equatorward (SE) outflow yields greater intensification rates than poleward (SP) outflow.

• No statistics are given for non-channel cases. The observed rapid intensification of some TCs were not accounted for in their study (e.g. Supertyphoon Vera: from 25 to 140 kts in 48 hours)

Conclusion: Only distinct, vigorous outflow results in large rates of intensification, per 24 hours.

SPW SPC

SEC SEF

Cloud Pattern Type Additions/Changes Spratt (1990) Eastward Cloud Pattern (E*)

- This fifth category was added due to the unique cloud patterns which developed during TC/TUTT interactions.
- Clouds generally emanate far eastward and correspond to strong, narrow bands of westerly flow extending south of TUTT systems located to the north or northeast of TC centers.
- Sometimes accompanied by equatorward outflow, indicated by long cirrus plumes extending southwestward.
- Thus, Chen and Gray (1985) erroneously included these systems in their single-channel equatorward category (SP).

<u>Uniform cloud pattern</u> (U)

- Replaces the Non-Channel category
- Characterized by strong, symmetric upper level divergence (CDO patterns in satellite imagery)

Supertyphoon Abby (1983) Eastward Outflow Pattern

- Explosively intensified from 75 to 135 knots in 24 hours while displaying this upper level flow pattern.
- Note the equatorward outflow in addition to the flow extending far eastward, south of the TUTT. This is common for the E* pattern.
- Similar patterns

08-Aug-83 (12 UTC) 250 mb streamline analysis (sol Isotachs (dashed lines) are contoured at 40 knot inte

Relative Frequency of TC Cloud Pattern displayed during

ALL 117-SYSTEMS | C ZRAPAPA - 42 SYSTEMS "EXPLOSIVE" - 12 SYSTEM

- All Systems Equatorward Outflow most prevalent.
- <u>Rapid Intensification</u> (at least 15 mb/12 hr drop in central pressure)

Uniform pattern (U) most frequent. E* pattern becomes relatively more frequent

• Explosive Intensification (at least 30 mb/12 hr drop in central pressure)

Relative Frequency of Cloud Patelline displayed during Intensification

- Grouped by the ultimate intensity obtained by tropical cyclone
- The greater intensity that a TC attains, the Eastward (E*) patt becomes more frequently observed during intensification.
- Double Channel outflow patterns were never observed for sup

Average Intensification Rates for

Cloud Pattern Types

- On average, TCs displaying the E* cloud pattern intensified at a greater rate than TCs exhibiting the other four cloud patterns (SP,SE,D,U).
- Two-sample t-tests reveal a significant difference at the 95% confidence level between E* and each of the other patterns.
- No significant difference was found among the remaining cloud patterns.

Average maximum wind increases associate with individual cloud patterns (knots per

Summary of TC/TUTT Interactions: Eastward Cloud Patterns (E*)

- Eastward oriented cloud patterns coincide with the most rapid intensification.
- Most prevalent in a compact region northwest of Guam, where supertyphoons typically reach maximum intensity.
- East/West oriented TUTT systems located far to the north or northeast of this region allows TC outflow to link-up with this flow and intensify rapidly. *Note: Upper cells at close proximity to TC outflow did not significantly affect intensification for any storms in this study.*

Summary of Uniform Cloud Pattern/Intensification Relationship

- Typically occurs in low latitudes equatorward of the SER within monsoon trough.
- Characterized by a large radius of unrestricted, omni-directional, uniform outflow.
- Continuation over a significant time period often coincides with periods of enhanced intensification.
- Lack of distinct single or multi-channel outflow observed during rapid intensification contradicts conventional outflow theory.

Summary of Remaining Cloud Pattern/Intensification

Poleward Belationships

- Results from interaction with mid-latitude troughs, thus occurs at l
- Characterized by narrow, vigorous outflow to the westerlies.
- Some individual cases intensified rapidly, composites indicate other
- Effects of lower SSTs and wind shear in higher latitudes may count effects of outflow channels thus preventing or slowing intensification

<u>Double Channel (D)</u>

- Similar to SP pattern, but occurs at a slightly lower latitude, on ave
- Never observed to explosively intensify or reach supertyphoon inte to Chen and Gray's (1985) findings.

<u>Equatorward (SE)</u>

 Unique in that satellite imagery (NE flow) often contradicted the 25 analysis (Easterly flow), which had no evidence of significant outflo

References

Chen, L. and W. M. Gray, 1985: Global view of the upper-level outflassociated with tropical cyclone intensity change during FGGE. D Sci. Paper No. 392, Colo. State Univ., Ft. Collins, CO, 126 pp.

Spratt, S., 1990: Tropical Cyclone Cloud Patterns: Climatology and intensity change. Masters Thesis, University of Hawaii, Honolulu,