


JTWC Satellite
Operations
(SATOPS)


15W SINLAKU Capt Kathryn Payne

27 April


Overview


- SATOPS overview
- Satellite fix statistics 2008
- METSAT Conference Conclusions
 - Microwave Constellation
 - Quikscat
 - Improvements to Intensity Estimates


SATOPS Mission


- JTWC now has the sole Tropical Cyclone (TC) Reconnaissance Mission in USPACOM
- Support JTWC TC Forecast Operations
 - METWATCH AOR for disturbances
 - Evaluate disturbances for TC genesis
 - Assess TC position/intensity
 - Synergistic relationship with Typhoon Duty Officers (TDOs)
 - Post-storm F-deck QC
 - Transition research to operations through collaboration


Organizational Structure


SATOPS: 1 AF Capt + 5 AF Enlisted + 2 AF civilians = 8 total


SATOPS Tools


- USAF / MARK IVB Satellite System
- USN / FMQ-17 Satellite System
- Automated Tropical Cyclone Forecast System (ATCF)
 - Geo-referenced
 - From FNMOC/NRL
- FNMOC and NRL TC Web Pages


Fixing Process


- Position Fix every 3 hours
 - VIS, IR, Multi-spectral
- Intensity Estimate every 6 hours
 - Dvorak Technique
- Code and Transmit Bulletin
- Process Other Agencies' Fixes
- Radar/Dropsonde fixes
- Microwave Fixes as available
 - Now transmitted longline

TPXS10 PGTW 061816

- A. TROPICAL CYCLONE 26S (JADE)
- B. 06/1730Z
- C. 17.29
- D. 48.7E
- E. FIVE/MET7
- F. N/A
- G. IR/EIR
- H. REMARKS: 38A/PBO SBC/ANMTN. DVORAK VALUES UNAVAILABLE DUE TO LLCC OVER LAND.
- I. ADDITIONAL POSITIONS:

06/1324Z 16.4S 49.4E AMSU 06/1404Z 16.8S 49.7E SSMS 06/1500Z 16.7S 49.5E SSMT


UEHARA


2008 Satellite Fixes By Agency


2008 Geostationary Fixes By Platform (PGTW)


2008 Microwave Fixes By Platform (PGTW)


Apparen t LLCC

True LLCC


Expos ed LLCC

•Sheared Convecti on

Slide courtesy of Jeff Hawkins, NRL


METSAT Conference Topics


- Future of Satellites Improvements to operational intensity estimates
- Participants
 - JTWC
 - NPOESS
 - NESDIS Satellite Analysis Branch
 - Naval Research Lab (NRL)
 - Fleet Numerical (FNMOC)
 - University of Wisconsin, CIMSS
 - NOAA-Science and Technology
 - Remote Sensing Systems
 - Lockheed Martin (Mark IVB)
 - SeaSpace (FMQ-17/TeraScan)
 - NWS Guam

Polar Satellite Programsourtesy of Maj Chris Dennison (NPOESS)


Future of Satellites-Conclusions


- JTWC needs assistance in quantifying satellite platforms' impact to operations
 - Ex: reduction in forecast errors, \$ saved, sorties prevented
- JTWC needs a systematic way to advocate for satellite programs (ex. GCOM scatterometer/AMSRE)
- A temporal sampling requirement is needed for microwave imagery/sounders
 - Ex: imagery needed every 3 hours
- Request increased resolution for MIS (NPOESS) sensor


Quikscat


- Essential to JTWC operations
 - Synoptic Analysis
 - Initial warnings often based on quikscat winds
- Windsat/ASCAT- poorer spatial resolution
- First scheduled replacement- Dual Frequency Scatterometer (DFS) 2016
- Potential to run second ASCAT 20 minutes after 1st
 - ASCAT flies on MetOp series

Quikscat

Windsat

Ascat


Dvorak Technique


- Due to lack of aircraft recon, Dvorak primary tool for intensity estimates
- Known weaknesses in Dvorak present problems for TDO/analyst
 - Few updates to process in 30 years
 - Subjectivity
 - Rapid intensification
 - Weakening systems
 - Weak, developing systems
 - Midgets/pinhole eye


Improvements to Intensity Estimates


- Need correct baseline intensity to improve intensity forecasting
- Investigate use of CIMSS' SATCON (Satellite Consensus) intensity estimate as a supplement to Dvorak
 - Weighted consensus of 3 automated satellite intensity estimates
 - ADT (Advanced Dvorak Technique)
 - AMSU (CIMSS)
 - AMSU (CIRA)
 - Collaborate to improve understanding of these intensity estimates
- Priority for improvements concern storms less that 35 kts and rapid intensifiers


Questions


SATOPS Contacts


- OIC Capt Kathryn Payne
 Capt Stephen Chesser (Aug 09)
- NCOIC TSgt Ken Viault
 MSgt Mike Oates (TBD)
- E-Mail: firstname.lastname@navy.mil
- Duty Satellite Analyst:
 - Commercial: (808) 471-3533
 - DSN: (315) 471-3533
- SATOPS Office:
 - Commercial: (808) 474-3946
 - DSN: (315) 474-3946