

TCS-08 Near Real-Time Satellite Field Program Support and Validation

[Jeff Hawkins, Kim Richardson, Tom Lee, Buck Sampson, Steve Miller, Arunas Kuciauskas]¹,

[Chris Velden, Derrick Herndon, Tim Olander, Tony Wimmers]²

Joe Turk³, and John Kent⁴

Organizations:

¹**Naval Research Laboratory, Monterey, CA**

²**Cooperative Institute for Meteorological Satellite Studies,
Madison, WI**

³**Jet Propulsion Laboratory, Pasadena, CA**

⁴**Science Applications International Inc, Monterey, CA**

Sponsors:

**Office of Naval Research (ONR)
SPAWAR PEO C4I&Space/PMW-120**

TCS-08 Field Program

Storm Basins & Names

2008 Storms

All Active Year

Atlantic

11L.KYLE

East Pacific

Central Pacific

West Pacific

99W.INVEST KML
98W.INVEST KML
44W.NRLINVEST KML
19W.JANGMI KML
049.TCS049 KML
048.TCS048 KML
047.TCS047 KML

Indian Ocean

Southern Hem.
Season: 09

Scatterometer & CloudSat

Vis/IR imagery suite

Microwave imager/sounder product suite

Automated Tropical Cyclone Forecasting (ATCF) System warning graphic

Latest 1-km Visible/IR imagery (GEO/LEO)

30 minute MTSAT refresh with AVHRR/OLS as available

NRL Satellite Page

Cloud and water vapor-tracked winds: TCS-08/TPARC

CIMSS MTSAT-1R hourly winds now a routinely available to JTWC.
The vectors are disseminated to NRL-MRY for NOGAPS model assimilation.

Velden/Stettner

MTSAT Rapid Scan Wind Vectors

NOGAPS 4DVAR assimilation and model forecast impact studies underway

Future plans for COAMPS TC assimilation experiments

TCS-08 Satellite Cal/Val

WC-130J Penetrations: TC Intensity (MSLP & Max Winds):

- Single
- Double
- Triple

13W
Nuri

03
Cen-
ter
Fixes

15 W Sinlaku

19 W Jangmi

11
Cen-
ter
Fixes

8
Cen-
ter
Fixes

TCS-08 3rd flight into the Pre-TY Nuri (13W) [Harr]

18 August 2008

- **NRL P-3 flight track**
- **WC-130J flight track**
- **Planned WC-130 flight**

Screen capture of real-time display during aircraft operations

N13.5°
Image NASA
© 2008 Europa Technologies

track

TCS-08 Satellite Cal-Val

3 Engines: One WC-130J Nuri penetration - then home (Guam)

TCS-08 Satellite Cal-Val

Analysis of Sat-Based TC Intensity Estimation in the

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

Storm amsu_pass	yyyymmddhhmm	lat	lon	mslp	msw	
13W	200808172300	15.77N	133.62E	994	45	172008
13W	200808182200	16.95N	127.25E	977	78	182034
15W	200809090600	17.87N	125.25E	986	62	090511
15W	200809100600	20.24N	124.33E	954	90	100501
15W	200809100800	20.42N	124.37E	946	100	100807
15W	200809111300	21.80N	124.75E	940	90	110819
15W	200809121700	23.83N	123.22E	953	90	121713
15W	200809180400	30.33N	130.24E	981	65	180818
15W	200809190400	33.02N	135.09E	975	75	190755
15W	200809191800	34.18N	139.22E	978	65	192014
19W	200809242100	13.50N	134.18E	991	55	242001
19W	200809260000	15.77N	129.65E	973	75	251640
19W	200809260200	16.10N	129.35E	967	80	260506
19W	200809270900	21.09N	124.78E	904	135	270832

TCS-08 satellite validation cases were limited!

Analysis of Sat-Based TC Intensity Estimation in the WNP

Comparison of All Satellite-based Estimates - Vmax (Kts)

N=13	'Blind' Dvorak Consensus	Oper Dvorak Consensus (w/Koba)	ADT w/MW	CIMSS AMSU	SATCON
Bias	2.9	1.4	-5.8	3.1	0.2
Abs Error	9.1	12.3	12.8	9.2	9.1
RMSE	11.8	14.8	16.6	10.7	11.1

Positive Bias indicates method estimates are too strong

High Level Invests (30,000')

Ice Crystals
30,000'

Hail/Graupel

10,000'
Raindrops
1,500'

TCS-08 Shear Impacts on TCs

High altitude (30,000') dropsondes enable shear studies

WC-130J Drifting Buoy Deployment

TCS-08 Ocean Heat Content: Preview of ITOP2010

TCS08 AXBT Location
Ko, NRL Stennis

AXBT vs NRL Ocean
Model Initial Condition

WC-130J
SFMR data defines
more accurate TC
intensity and size

QSCAT- and ASCAT-only
Data over-estimates size
and under-estimates
intensity

Passive Microwave Imager Missions

→ Primary mission

→ Projected extended mission

↑ Launches

→ Future

April 2009
Hawkins-Hou-
Ferraro

Advanced Dvorak Technique (ADT)

Microwave (ADT-MW)

ADT-MW Module

Augments ADT by monitoring eyewall structure via microwave imagery during eye formation stages obscured by upper clouds (CDO)

- **Uses T_B discriminators to analyze TC core structure and output “scores” related to TC intensity**
 - **Scheme estimates storms:**
 - Greater than 65 knots
 - Greater than 85 knots
 - **Scores exceeding thresholds in these intensity bins are passed to ADT with Current Intensity (CI) values which override ADT IR-based estimates**
 - **6.4 Demo Transition in**

ADT-MW Example

Typhoon Nuri (13W)

ADT intensity estimates versus Operational Best Track

