

Chris Velden and Derrick Herndon

University of Wisconsin - Madison Cooperative Institute for Meteorological Satellite Studies (CIMSS)

Meteorological Satellite (METSAT) Conference Ford Island Conference Center Pearl Harbor, HI 27-28 April 2009

Research supported by the ONR Marine Meteorology and Atmospheric Effects Program

WNP

Objectives and Motivation

Satellite-based recon is the workhorse for TC monitoring in the WNP, yet the intensity estimation methods have not been carefully validated since a/c recon left the WNP 23 years ago

Newly-developed automated methods have become operationally available and show promise, but have only been validated in the Atlantic

The TCS-08/TPARC campaigns in 2008 offered a rare opportunity for in situ observations of WNP TC core intensities, and validation of satellite-based

WNP

Assets brought to the WNP for the TCS-08/TPARC field campaigns

USAF C-130 from the 53rd WRS, with Dropsondes and SFMR

NRL P-3, with Dropsondes and Eldora radar

Drifting buoys deployed by the C-130

WNP

Satellite-based Methods to be Validated

Dvorak Technique -- IR/VIS, Primary operational tool, Manual

Advanced Dvorak Technique (ADT) - Objective/Automated

Advanced Microwave Sounding Unit (AMSU) - Obj/Auto, Method based on polar-orbiter 54GHz microwave data

WNP Validation Experiment Set-up

Automated ADT, AMSU and SATCON all run and documented at CIMSS in real time (CIRA-based AMSU estimates also made available to CIMSS in real time)

Real time operational Dvorak estimates collected from JTWC, NESDIS-SAB, and JMA

Independently-derived Dvorak estimates by 5 experienced satellite analysts 'blind' to the real time recon data and operational Dvorak estimates were made available to CIMSS following the field

Validation Experiment Setup - Additional Notes

ADT run in two modes: With and w/o microwave input

AMSU estimates from two methods: CIMSS and CIRA (CIRA occasionally unavailable due to method constraints)

SATCON reflects availability of 2 or 3 consensus members

Dvorak results from JMA include 10min. > 1min. conversion to Vmax. and Koba et al. Tnum > Vmax

WNP

Validation Cases during TCS-08/TPARC

TC Nuri (13W)

TC Sinlaku (15W)

TC Jangmi (19W)

WC-130J storm center fixes within +/- ~4 hours of corresponding AMSU overpasses

	Storm	yyyymmddhhmi	m lat	lon	mslp	msw				
	amsu pass(ddhhmm)									
	13W	200808172300	15.77N 1	33.62E	994	45	172008			
	13W	200808182200	16.95N 1	27.25E	977	78	182034			
	15W	200809090600	17.87N 1	25.25E	986	62	090511			
	15W	200809100600	20.24N 1	24.33E	954	90	100501			
	15W	200809100800	20.42N 1	24.37E	946	100	100807			
	15W	200809111300	21.80N 1	24.75E	940	90	110819			
	15W	200809121700	23.83N 1	23.22E	953	90	121713			
	15W	200809180400	30.33N 1	30.24E	981	65	180818			
	15W	200809190400	33.02N 1	35.09E	975	75	190755			
	15W	200809191800	34.18N 1	39.22E	978	65	192014			
	19W	200809242100	13.50N 1	34.18E	991	55	242001			
	19W	200809260000	15.77N 1	29.65E	973	75	251640			
	19W	200809260200	16.10N 1	29.35E	967	80	260506			
	19W	200809270900	21.09N 1	24.78E	904	135	270832			

TCS-08 satellite validation cases were

limitadl

WNP

The final values for Max Sustained Wind (MSW or Vmax) used for validation of the satellite-based estimates were derived from multiple recon sources for each eye penetration by a selected team of analysts headed by Prof. R. Elsberry (NPS)

WNP

Preliminary Findings

None of the results are statistically significant due to the very limited number of validation cases

Comparison of Dvorak-Based Estimates - Vmax

N=15	'Blind' Dvorak Consensus	Oper Dvorak Consensus	Dvorak Consensus (w/JMA Koba adj)	ADT	ADT w/MW
Bias	5.0	4.1	3.6	0.0	-1.1
Abs Error	10.9	15.0	13.0	16.1	14.1
RMSE	14.0	18.0	15.2	19.4	17.6

Positive Bias indicates method estimates are too strong

Comparison of "Blind" Dvorak Analyst Estimates -

N=15	Analyst 1	Analyst 2	Analyst 3	Analyst 4	Analyst 5	
Bias	1.7	8.1	9.9	2.0	1.2	
Abs Error	7.9	11.9	16.9	12.7	12.6	
RMSE	9.6	15.8	19.9	15.7	15.0	

Positive Bias indicates method estimates are too strong

Abs

9.1

Analysis of Sat-Based TC Intensity Estimation in the

9.1

Comparison of All Satell And Saged Estimates - Vmay

(Kts)							
	'Blind'	Oper	ADT	CIMSS			

(Kts)						
N=13	'Blind' Dvorak	Oper Dvorak	ADT	CIMSS	SATCON	

N=13	'Blind' Dvorak Consensus	Dvorak Consensus (w/Koba)	ADT w/MW	CIMSS AMSU	SATCON

-5.8 **Bias** 2.9 1.4 3.1 0.2

Error 14.8 **RMSE** 11.8 16.6 10.7 11.1

Positive Bias indicates method estimates are too strong

12.3

12.8

9.2

WNP Recon vs Dvorak for 15W (

Recon vs DWAR for 15W

Summary of Preliminary Findings

(Based on limited sample of 15 recon validation points)

- Ave. Vmax estimate errors (kts): Dvorak: ~11 (blind), ~13 (oper),
 ~14 (ADT)
- Subj Dvorak ave error spread (kts): 8-17 ('blind' analysts), 11-15 (oper agencies)
 [JMA (incl their Koba et al. Tnum>Vmax adjustment) superior to
- other 2 agencies]
- AMSU (CIMSS) and SATCON ave errors (kts): Both ~ 9 (subset of 13 val. pts)

General Preliminary Conclusions

Objective satellite- based methods are very competitive with Dvorak

WNP Acknowledgements

ONR Marine Meteorology and Atmospheric Effects Program under the direction of R. Ferek and D. Eleuterio for supporting TCS-08 and aircraft assets

USAF 17 OWS/CC (Lt. Col. K. Brueske) for help in getting the C-130 to the WNP theater

USAF 53rd WRS and the NRL P-3 crews for providing the critical validation observations

JTWC (R. Falvey and K. Payne) and NRL-MRY (J. Hawkins) for their support of this exercise and the satellite R&D effort

WNP Acknowledgements

Independent Dvorak Analysts

J. Beven and D. Roberts (NHC)

A. Burton (Australian BoM)

P. McCrone (FNMOC)

K. Viault (JTWC)

S. Nishimura (JMA)

Vmax Validation Point Analysts

J. Hawkins (NRL-MRY)

P. Black (NRL-MRY)

E. Sanabia (NPS)

J. Beven (NHC)

WNP

"Mai Tai's taste a lot better than Miller Liteswish I was there!!"

Chris Velden

(from his post-op recovery pad in Madison)