

FUTURE TROPICAL CYCLONE GUIDANCE FROM THE COMBINED TCS08/T-PARC FIELD EXPERIMENT

Russell L. Elsberry

Graduate School of Engineering & Applied Sciences
Department of Meteorology
Naval Postgraduate School
Monterey, California


Outline

Overview – Tropical Cyclone Structure
TCS08/THORPEX Pacific Asian Regional Campaign
Short-term guidance improvement opportunities
Longer-term research leading to improved guidance

2009 Tropical Cyclone Conference, Ford Island, Hawaii, 29 April – 1 May 2009

T-PARC/TCS-08 Components

Y Nabi, 29 Aug - 8 Sep, 2005

Midlatitude operating region
NRL P-3, FALCON

Japan, Atsugi, NAF

40°N

30°N

20°N

130°E

140°E

150°E

Subtropical operating region
Driftsonde, NRL P-3,
DOTSTAR, WC-130

TC track
characteristics,
tropical/midlatitude
interaction

Tropical operating region
Driftsonde, NRL P-3,
DOTSTAR, WC-130

Guam, Andersen AFB

Extratropical
Transition (ET -
recurvature),
Downstream
ET characteristics,
Impacting of
downstream impacts,
tropical/midlatitude
interactions,
extratropical
cyclogenesis

TC Intensification
and structure
change
Recurvature, initiation
of ET

Tropical Measurements

Large-scale
circulation,
deep convection,
monsoon
depressions,
tropical waves,
TC formation

Operations: Aircraft

- Mission objectives

- NRL P-3


- TC formation, structure, intensification, TUTT structure targeting for formation, extratropical transition

- WC-130J


- TC formation, structure, intensification, satellite validation, targeting for formation and track, extratropical transition

- FALCON


- Typhoon targeting, extratropical transition, targeting, ridge-building, tropical water vapor transport

- DOTSTAR


- Typhoon targeting

Operations by the numbers...

- 9 participating nations
 - Canada, China, England, France, Germany, Japan, South Korea, Taiwan, United States
- Over 500 aircraft mission flight hours
 - 216 C-130, 179 P-3, 83 Falcon, 37 DOTSTAR
- 76 missions
 - 25 Falcon, 23 C-130, 21 P-3, 7 DOTSTAR
- 7 airfields
 - Andersen AB, Guam; NAF Atsugi, Japan; Kadena AB, Japan; Taiwan, Yokota AB, Japan; MCAS Iwakuni, Japan; Misawa AB, Japan
- 11 tropical circulation systems
 - 4 typhoons, 1 TD, 1 ex-TS, 5 others

Tropical Circulation Systems by the numbers...

- During August – September, there were 12 total systems \geq TD intensity over the western North Pacific
 - 4 typhoons, 4 tropical storms, 4 TDs
- 51 TCS systems
 - With a few recycled a time or two
- 11 systems in which aircraft missions were flown
 - 4 typhoons, 1 TD, 1 ex-TS, 5 others
- 72% of all missions were flown on the 4 typhoon cases
 - 6 Nuri, 28 Sinlaku, 5 Hagiput, 15 Jangmi (54/75 = 72%)

TCS08/T-PARC Summary

- **Anomalous weather conditions to start**
 - Non-existent monsoon trough
 - Anomalous low-level easterlies
 - Weak wave activity and strong upper-level cold lows (TUTT) dominated throughout August
 - 1 typhoon
 - However, many aircraft missions conducted for TC formation, wave structure, TUTT structure, subtropical cyclone development
- **Active September**
 - 3 typhoons (1 super typhoon, i.e. cat 5)
 - 2 recurvature tracks
- **Successfully addressed all science objectives in field phase**

SHORT-TERM GUIDANCE IMPROVEMENT OPPORTUNITIES

- TCS08 satellite validation exercise
[Provided by Chris Velden]
- Targeted observations for
track/formation/intensity
[Details in Carolyn Reynolds and Jim Doyle
talks]
- COAMPS-TC model improvements
[Details in Jim Doyle talk]
- Tropical cyclone formation bulletin (??)

2009 Tropical Cyclone Conference, Ford Island, Hawaii, 29 April – 1 May 2009

TCS08/T-PARC SATELLITE VALIDATION

- Objective is to validate satellite-based estimates of minimum sea-level pressure and maximum surface winds in western North Pacific
- Expert satellite analysts selected to do “blind satellite estimates” during selected periods with aircraft reconnaissance, i.e., they had access only to satellite observations with no knowledge of aircraft or other observations


STORM		VALIDATION OBSERVATIONS		
Number	Name	C-130	P-3	Buoy
13W	Nuri	2	2	
15W	Sinlaku	7	1	
18W	Hagapit	0	1	
19W	Jiangmi	3	0	1

- Best-track team was formed to evaluate all *in situ* validation observations during these periods
- Chris Velden research team will then validate satellite estimates


Estimates

Validation Campaign using TCS-08


Estimates

Validation Campaign using TCS-08

Recon

Preliminary Findings

(Based on limited sample of 15 recon validation points)

Ave Vmax estimate errors (kts): subj Dvorak ~ 11 (blind*), 13 (oper*), 14 (obj-ADT*)

Subj Dvorak ave error spread (kts): 8-17 (blind-5 analysts), 11-15 (oper-3 agencies)

[JMA (incl their Koba et al. Tnum>Vmax adjustment) superior to other 2 agencies]

AMSU* and SATCON* ave errors (kts): Both ~ 9 (subset of 13 validation pts)

- 'Blind' = No access to real time recon or oper estimates of intensity
- 'Oper' = Operational fix agencies (JTWC, NESDIS-SAB, JMA)
- 'ADT' = Advanced Dvorak Technique (UW-CIMSS obj method)
- 'AMSU' = Advanced Microwave Sounding Unit (UW-CIMSS obj method)
- 'SATCON' = SATellite CONsensus (UW-CIMSS weighted con. of ADT and AMSU)


General Preliminary Conclusions


Objective methods are very competitive


Targeting Motivation: Track Uncertainty 10 September


ECMWF Strike Probability


JMA Ensemble Members


Numerical model aids


EXAMPLE OF COAMPS-TC PREDICTION OF NURI (J. Hensley thesis)

Grid 2 Simulated Radar Reflectivity from the 1200 UTC 16 August model run


- The 72-h forecast did the best except on the location of Nuri. Captured the structure well.

Microwave Satellite Imagery valid at 1121 UTC 19 August


Images courtesy of
NOAA/NESDIS/National Hurricane Center

- The 72-h forecast depicts the distribution of the convection quite well
- Radar now indicates a closed eye with heaviest convection on the south/southwest side which lines up well to the satellite image
- The forecast does however over

JUSTIFICATION FOR TROPICAL CYCLONE FORMATION BULLETINS

Evaluated performance of four global models for the pre-tropical cyclone to tropical cyclone formation stages during the TCS08/T-PARC period

Track predictions

Model representation of circulations during these early stages

Model error tendencies in predicting tropical cyclone formation

Effectiveness of subjective evaluation of model predictions


NOGAPS: Navy Operational Global Atmospheric Prediction System

ECMWF: European Center for Medium-range Weather Forecasts

GFS: Global Forecast System (National Centers of Environmental Prediction)

UKMO: United Kingdom Meteorological Office

Consensus Track Forecast Error in TPARC/TCS-08


Example of a **subjective** evaluation of a Likely (**L**) or Unlikely (**U**) tropical cyclone formation during the four global models 120-h forecast period. The sequence of forecasts start from 1200 UTC (12Z) 21 September 2008 when a tropical wave was first identified in all four model analyses and continues to 1200 UTC 28 September, which is 18 h before the Joint Typhoon Warning Center labeled the circulation as Tropical Depression 21W.

<u>DTG/MODEL</u>	<u>Analysis Position</u>	<u>NOGAPS</u>	<u>ECMWF</u>	<u>GFS</u>	<u>UKMO</u>	
21/12Z	~08N 160-165E	U	U	U	U	
22/12Z	07N 163E	U	U	U	U	
23/12Z	07N 160E	U	U	U	U	
24/12Z	08N 150E – 155E		L 72 h	L 120 h	L 72 h	L 48 h
25/12Z	08N 151E	U	L 120 h	U	L 120 h	
26/12Z	09N 146E	U	U	U	L 72 h	
27/12Z	09N 141E	L 36 h	L 48 h	L 36 h	L 48 h	
28/12Z	08N 132E	L 24 h	L 12 h	L 12 h	L 12 h	
29/06Z	Tropical Depression 21W: 09N 131E warning #1					

CONCLUSIONS RELATED TO TROPICAL CYCLONE FORMATION PREDICTION

An experienced analyst is able to define individual model characteristics and tendencies related to the pre-tropical cyclone seedling to tropical cyclone formation transition

Application of these model tendencies has led to subjective evaluations of **Likely** or **Unlikely** tropical cyclone formation predictions

When all four global model forecasts are in agreement as to position and evolution, high confidence can be given to the prediction scenario with relatively few false alarms (four in two months)

Most successful for those seedlings that will later become strong tropical storms or typhoons; Not successful in predicting seedlings that would only attain tropical depression or weak tropical storm

Based on the western North Pacific TCs during TCS08, this study suggests possibility of using a consensus of dynamical model predictions to create a tropical cyclone formation bulletin with a likely formation time, location, and (say) 72-h track.

Tracking of the pre-tropical cyclone seedlings can be done objectively with the VORTRACK technique produced by Pat Harr

An experienced analyst is required to monitor the performance of the various dynamical model predictions in the basin and to assess the Likely or Unlikely formation in each prediction.

Key to success is a consensus of dynamical model predictions just as has been successful in track prediction.

LONGER-TERM RESEARCH LEADING TO IMPROVED GUIDANCE

Studies of TC formation/structure change

- Mesoscale versus environment contribution to formation

- Boundary layer impact on air-sea fluxes

Ocean variability impact on intensity

- Buoy drops in front of two TCs, including Category 5

Model intercomparison study for Sinlaku


Intraseasonal tropical cyclone formation prediction

- [Statistical approach in David Meyer talk]


- ECMWF 32-day ensemble prediction system (also tracks)

Typhoon Nuri 18 August 2008 (0142 - 0205 UTC)

Preliminary ELDORA Dual-Doppler Reflectivity (color, dBZ), wind vectors, and track (thick black)


Operations: Aircraft - buoy deployment


First buoy deployment
In TY
Hagupit
several days
earlier
Second deployment
in STY Jangmi

First occurrence of the deployment of drifting buoys ahead of a category 5 tropical cyclone (Jangmi). Chart at left and imagery below are from a few hours after the deployment of the buoys along the diagonal to the northwest of the TC
2313 UTC 26 September


TCS08/T-PARC Firsts

- First operation of WC-130Js at 31,000 ft altitude except when penetrating a mature TC
 - Dropped sondes and AXBTs from high altitude
 - Timed with passage of polar-orbiting satellites for satellite intensity validation
- First systematic targeting operation in the WPAC
 - Comparison of several methods from a variety of operational and research organizations
 - Multiple aircraft
 - ECMWF/UKMO Data Targeting System
- First four plane operation in a WPAC TC
- First buoy drop in front of a WPAC TC
 - Two TCs
 - First time a category 5 TC passed over buoys dropped in its path
- First systematic observations of full extratropical transition process
 - Multiple aircraft and land-based radar
 - Timed with satellite overpass

CONCLUSION

Highly successful combined TCS08/T-PARC field experiment due to 100s of participants and support (in U.S.) of:

Office of Naval Research

Naval Research Laboratory

U. S. Air Force

National Science Foundation

Expect improved TC guidance in both short term and in longer term

WMO CAS/WORLD WEATHER RESEARCH PROGRAM

An international mesoscale model intercomparison is being organized for prediction of the landfall effects associated with Sinlaku

Initial fields during period of four aircraft data sets

Special data assimilation

Validation data sets from Taiwan Central Weather Bureau

Track of sea-level pressure center, wind fields, and circulation center at different heights (Doppler radar), precipitation

Cooperating with Working Group on Numerical Experimentation on intercomparison design and invitations to modeling groups.

Key TCS-08/TPARC Satellite Initiatives


Prepared by C. Velden (UW-CIMSS)

More on satellite-based support and efforts in the next presentation by J. Hawkins

- Impact of high-resolution (space and time) satellite-derived winds on WNP TC analysis and forecasting
- Demonstration and validation of satellite-based TC intensity estimation methods in the WNP


Real time MTSAT wind vector datasets produced every hour and derived fields (i.e. shear) used in TCS08/TPARC for mission plan


CIMSS MTSAT-1R r/t hourly winds web site
(above) now a routinely available resource to
JTWC ops. The vectors are disseminated to NRL-


Velden/Stettner


Wind Vectors from MTSAT Rapid Scan Images


Left: Vector field produced from a routinely available 30-min sequence of images (15W - Sinlaku)

Bottom Left: Using a 15-min rapid scan sequence

Bottom Right: Using a 4-min rapid scan sequence (much improved detail of TC flow fields)


NOGAPS 4DVAR assimilation and model forecast impact studies underway

Future plans for COAMPS-TC assimilation experiments


CIMSS

CS-08 Data Impact Experiment

Testing impact of assimilated hourly MTSAT Atmospheric Motion Vectors (AMVs) on NOGAPS forecasts of TC track and intensity


NAVDAS 4DVAR 250 hPa Analysis: Streamlines and Divergence

Valid 00UTC 20 August, 2008


(JTWC)

Nuri's Vmax is 100 kts

Divergence is stronger and more concentrated over TC Nuri in analysis with hourly AMVs


Hourly AMVs Included


Hourly AMVs Denied

