

Understanding the Microphysical Properties of Developing Cloud Clusters During TCS-08

PI: Elizabeth A. Ritchie

Department of Atmospheric Sciences, University of Arizona
Room 542, Physics-Atmospheric Sciences Building
Tucson, AZ 86721-0081

Telephone: (520) 626-7843, fax: (520) 621-6833, email: ritchie@atmo.arizona.edu

Co-PI: William C Conant

Department of Atmospheric Sciences, University of Arizona
Room 542, Physics-Atmospheric Sciences Building
Tucson, AZ 86721-0081

Telephone: (520) 626-0624, fax: (520) 621-6833, email: conant@atmo.arizona.edu

N00014-08-1-0410

LONG-TERM GOALS

To improve understanding of tropical cyclone genesis is through a research program that focuses on identifying the environmental and microphysical differences between developing and non-developing cloud clusters in the western North Pacific.

OBJECTIVES

The objective is to identify the environmental and microphysical differences between developing and non-developing cloud clusters in the western North Pacific. Specific investigations include:

1. detailed investigation of genesis using detailed observations gathered during the TCS-08 field campaign.
2. detailed investigation of genesis using remote-sensed observations from platforms that are maintained on a more permanent basis including satellite-based infrared, visible, and microwave imagers and long-range lightning detectors.
3. generalized study that aims to build an ability to detect and classify developing and non-developing cloud clusters using remote-sensing platforms alone.

Through diagnostic analysis of the detailed field observations combined with remotely-sensed platforms, insights will be gained that will contribute to improvement of the forecasts associated with tropical cyclone genesis, particularly in the western North Pacific Basin.

APPROACH

Our overarching hypothesis is that there are significant microphysical differences between developing and non-developing cloud clusters. If these differences can be identified with high-fidelity field observations then we can take two major steps to improve understanding of tropical cyclogenesis. First, we can investigate methods to identify the differences in developing and non-developing cloud clusters ahead of time. Second, because we can measure the mesoscale environment that the cloud cluster developed in, we can better understand the mesoscale environmental conditions required to

Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 30 SEP 2008	2. REPORT TYPE Annual	3. DATES COVERED 00-00-2008 to 00-00-2008		
4. TITLE AND SUBTITLE Understanding The Microphysical Properties Of Developing Cloud Clusters During TCS-08			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Arizona, Department of Atmospheric Sciences, Room 542, Physics-Atmospheric Sciences Building, Tucson, AZ, 86721-0081			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES code 1 only				
14. ABSTRACT To improve understanding of tropical cyclone genesis is through a research program that focuses on identifying the environmental and microphysical differences between developing and non-developing cloud clusters in the western North Pacific.				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	18. NUMBER OF PAGES 5	19a. NAME OF RESPONSIBLE PERSON

form a developing cloud cluster, and we can investigate whether the vortex-stretching and concentration necessary for cyclogenesis occurs within mesoscale (100km – 300 km) stratiform updrafts, or whether it is first achieved on the smaller scale of convective scale (~10 km) updrafts that interact and contribute individually to the mesoscale vorticity concentration. The aircraft- and satellite-based observations that were gathered during the TCS 2008 field campaign (TCS-08: <http://met.nps.edu/~tparc/TCS-08.html>) will be analyzed for insights into relationships between near-cluster environment and convective activity within the cluster, and also for relationships between convective activity and overall intensification into a tropical cyclone.

WORK COMPLETED

Planning for the TCS-08 field campaign was accomplished during the first part of year 1. Particular tasks included: completing the lightning climatology for the eastern North Pacific for transfer to cases in the western North Pacific during TCS-08; attempting to integrate the CIRPAS CAPS probe into the NRL P3 for TCS-08, which was unsuccessful; and investigating the feasibility of using a combination of geostationary and both active and passive polar-orbiting satellite remote sensing of effective radius and convective intensity to use with the ELDORA radar measurements during TCS-08. In addition, the PI (4 weeks), co-PI (4 days), and 3 graduate students (1 week each) participated in the field experiment during August and September by supporting operations in Monterey, CA.

A lightning study using the Long-range lightning detection network (LLDN) looking at differentiation between developing and non-developing cloud clusters for the eastern North Pacific 2006 season has been submitted for publication (Leary and Ritchie 2008). This work is being extended to include more years and more basins to improve the statistical characterization of the cluster groups.

RESULTS

Results using Vaisala's Long-Range Lightning Detection Network (LLDN) (Demetriades and Holle, 2005), has identified differences in the lightning flash rates associated with developing cloud clusters compared with non-developing cloud clusters both over water and over land (Leary and Ritchie 2008). In this study, categories of cloud cluster development are identified in the eastern North Pacific 2006 season using lightning flash rates as an indicator of activity. Four cloud cluster classifications: 1) NHC developers (those systems declared TD by the NHC); 2) non-designated developers (those TDs that NHC did not classify); 3) partial developers (systems that had some surface forcing associated with them, but never developed a persistent closed surface circulation; and 4) non developers (all other cloud clusters that persisted for 72 hours). Figure 1 shows the average lightning strikes for 6-h periods (times are UTC on the x-axis) for the 4 categories and then combining groups 1 and 2 and groups 3 and 4. There are higher flash counts for the period 0000 UTC – 1200 UTC because detection efficiencies are higher at nighttime.

A clustering of the four groups into the two developing groups (1 and 2) and two non-developing groups (3 and 4) allowed the calculation of an ROC (receiver operating characteristic curve – Figure 2). This curve summarizes the detection rate of developing cloud clusters (groups 1 and 2) compared with the false alarm rate (incorrect detection of non-developing clusters as developing clusters). The ROC curve (in tan) indicates an improvement over an earlier classification of group 1 compared to everything else (in black). With additional years we expect the ROC curve to improve and a statistically robust threshold for development can be achieved.


Figure 1: Average flash rates for 6-h periods for the 2006 season: a) four category classification; and b) red dashed line groups the non developers and partial developers, and the purple dashed line groups the NHC-designated developers and non-designated developers.

The thresholds were applied to “TCS” clusters in the western North Pacific during the TCS-08 field campaign for a period of approximately three weeks when lightning data were made available to the PI. The LLDN systems in the western North Pacific are in preliminary testing phase, and there are some kinks south and southwest of Japan still to be ironed out. However, once systems that didn't last more than 72 hours were removed, preliminary results showed that the average flash counts over the lifetime of all TCS clusters in that period was 139/6h. Figure 3 shows a time series of 24-h lightning counts for TCS clusters during the period the lightning data were made available. TCS clusters are labeled by the names assigned during the field experiment. All developing systems are in a shade of blue, all non-developing in a shade of green. Those clusters that either did not last for 72-h or did not


Figure 2: ROC curve for developing vs. non-developing cloud clusters using the four-category classification (tan line). The black line represents a similar curve plotted for an earlier two-category classification of NHC-designated developers versus all others. The blue dotted line represents the threshold to differentiate between these groups with an 83% detection rate and a 36% false-alarm rate.

have at least 72 hours of data available because they were at the front or back of the period were excluded from this graph. In addition, any systems that were severely influenced by land or by the “Japan” effect were excluded. Three out of four systems that reached TD strength according to JTWC during that period had higher than the average flash counts and eight out nine systems that didn’t develop into TDs had lower than average flash counts. Given the early nature and the small sample of data coming in, this is a promising result.


Figure 3: Daily (24-h) flash counts for systems tracked during 22 August – 9 September in the western North Pacific during TCS-08. Thicker blue lines indicate the systems that reached TD status according to JTWC and thinner green lines are the systems that did not develop. The pink shaded line indicates the average flash counts per 24-h (note this number is given as per 6-h period in the text).

IMPACT/APPLICATIONS

An observational study of North Pacific tropical cloud clusters is being conducted. The microphysical properties of the cloud clusters (as observed from remotely-based instruments as well as special field-program platforms) are studied to see if there are clear differences in the convective structure of cloud clusters that develop compared with those that don’t. The documentation of high-resolution structural responses in the cloud clusters during tropical cyclogenesis will allow us to gain more insight into the physical processes that lead to genesis. The greatest value-added asset would be the development of a technique that will help to accurately predict genesis of tropical cyclones using remotely-sensed data. There is already potential for this technique shown with the use of the LRLDN data. Our plan is to add other data to improve the technique and make it more robust particularly for regions where the LRLDN has extremely low detection efficiency.

RELATED PROJECTS

Improving our Understanding of Tropical Cyclone Genesis N00014-07-1-0185, PI: Elizabeth A. Ritchie. This project uses high-resolution modeling studies to investigate detailed physical processes by which a tropical cyclone forms. The use of a mesoscale model allows high spatial and temporal data sets of developing and non-developing cloud clusters to be created that allow us the ability to investigate in detail the multi-scale processes occurring during genesis. The observational datasets collected during TCS-08 will guide and constrain the simulations produced.

REFERENCES

Demetriades, N.W.S., and R.L. Holle, 2005: Long-range lightning applications for hurricane intensity. *Proceeding of the Conference on Meteorological Applications of Lightning Data*, January 9-13, San Diego, California, American Meteorological Society, 9 pp.

Leary, L. A., and E. A. Ritchie, 2008: Lightning flash rates as an indicator of tropical cyclone genesis in the eastern North Pacific. *Submitted to Mon. Wea. Rev.*

PUBLICATIONS

Leary, L. A., and E. A. Ritchie, 2008: Lightning flash rates as an indicator of tropical cyclone genesis in the eastern North Pacific. *Submitted to Mon. Wea. Rev.*

Leary, L. A., and E. A. Ritchie, 2008: Using lightning data to monitor the intensification of tropical cyclones in the eastern North Pacific. *Proceedings of the 28th Conference on Hurricanes and Tropical Meteorology, Orlando FL, Apr 28-May 2008.*