

Using CYGNSS to Observe Convectively Driven Near-Surface Winds in Tropical Precipitation Systems during Madden-Julian Oscillation Events

Timothy J. Lang¹, Xuanli Li², John Mecikalski², Kacie Hoover², Tyler Castillo², and Themis Chronis²

¹NASA Marshall Space Flight Center, Huntsville, Alabama

²University of Alabama in Huntsville


1. Introduction

The Cyclone Global Navigation Satellite System (CYGNSS) is a multi-satellite constellation that launched 15 December 2016. The primary objective of CYGNSS is to use bistatic Global Positioning System (GPS) reflectometry to accurately measure near-surface wind speeds within the heavily raining inner core of tropical cyclones.


CYGNSS also features rapid revisit times over a given region in the tropics - ranging from several minutes to a few hours, depending on the constellation geometry at that time. Despite the focus on tropical cyclones, the ability of CYGNSS to provide rapid updates of winds, unbiased by the presence of precipitation, has many other potential applications related to general tropical convection.

2. Data and Methodology


Cycled Data Assimilation
2011-11-25 – 2011-11-29


GEOS-5 Nature Run

- 7-km resolution, 30-minute updates
- Simulates tropical convection but not MJO
- Apply CYGNSS End-To-End Simulator (E2ES)

Contact Info: Timothy Lang, timothy.j.lang@nasa.gov

This research is supported by the NASA Weather program


3. Simulated CYGNSS Views of Convection


TAKE HOME MESSAGE

CYGNSS should detect mesoscale wind features such as Westerly Wind Bursts and gust fronts, even in the presence of heavy precipitation. CYGNSS likely will provide benefits to future tropical oceanic field campaigns that should be considered during their planning processes.

4. CYGNSS OSSE of MJO Convection


TAKE HOME MESSAGE

This was a tropical storm during an MJO onset that did not develop further. CYGNSS Data Assimilation helped the model to resist the tendency of the Control Run to further strengthen the storm. In addition, storm track position was significantly improved over the Control.