Thermal Soaring Forecasting

Michael F. Stringfellow

Introduction

Thermals

 Columns of warm air that rise from the ground when heated by the sun

Soaring

Sustained engineless flight using natural sources of lift

Definitions

- Boundary or mixing layer
 - The zone of the atmosphere near the ground where thermals occur
- Lapse Rate
 - Fall of air temperature with altitude
- Dew Point
 - Temperature at which moisture vapor in the air condenses
- Skew-T Chart
 - Fancy diagram used by meteorologists to plot lapse rate and relative humidity

Making Thermals

- Conditions for thermals
 - Sun heats the ground
 - Little cloud cover
 - Dry soil
 - Pools of warm air can form
 - Light winds or shelter
 - Thermal triggers
 - Mechanical disturbance (man-made or natural)
 - Hot air near the ground has buoyancy
 - Air above is lighter (cooler or drier)

Thermal Characteristics

- When triggered, hot air rises
- If surrounding air is lighter, thermal continues rising
- Thermal stops when it reaches temperature of surroundings
- Thermal strength depends on difference of temperature between it and surrounding air
 - Thermal Index

Thermal Forecasting

- Estimate solar heating of ground
 - Cloud cover
 - Time of year/day
- Estimate lapse rate and dew point of air
 - Actual and forecast soundings
 - Strength of thermals
 - Boundary layer depth (top of thermals)

Forecasting Tools

- National Weather Service
- NOAA
- Dr. Jack's Blipmaps
- Soaring forecasts

Forecasts from Soundings

3000 -10.6 125 18

Forecast high taken from TUS
7-APR-2005 12 UTC Soaring report from TUS upper air data.
Forecast high: 90 F; est. base of any clouds:16400 feet AGL.

```
=== Raw Upper-Air Data ===
 4946 10316 16811 18000 18243
Pres mb:
 924
 700
 547
 522
 511
 500
 517
Temp C:
 19.4
 21.8
 20.0
 -7.1 -10.5
 -11.3
 -11.7
 19.8
 20.4
 -7.0 -10.1
 -10.9
VirT C:
 -9.2 -10.0 -15.2
 -33.1 -15.1 -15.2 -18.7 -19.3 -2
DewPt C:
Wdir@kts:
 135 16 225 10
```

```
=== Interpolations (temps in deg. F, altitudes in feet MSL) ===
 *TI* Wdir@kts trig VirT 2.0 degrees/division ("`": Dry Adiabatic)
 95 | 13.8 `:
18000
17500
 2.9
 95 | 16.1
17000
 95 | 18.5
16500
16000
15500
15000
14500
14000
 92 | 31.9
13500
 1.0
 92 | 34.1
13000
 91 | 36.4
 0.8
12500
 0.3 240 11
12000
11500
 0.0
11000
 -0.2
10500
 -0.4
 225 10
10000
 -0.8
 220 11
 -1.2
9500
 88 | 53.3
9000
 -1.7 215 10
8000
 -2.5
7500
 -3.0
 -3.4 165
6500
 -3.8
6000
 -4.3 140 12
 83 | 64.7
 -4.7
 -5.1 135 16
5000
4500 -5.9
4000 -6.7 130 21
 79 | 71.0
 77 | 71.3
3500 -8.0
```

-3 TI at 7,500 feet

How I Forecast Thermals


- Check actual and forecast weather
 - Weather Service, Webcams
- Check satellite maps
 - Visible, Infrared and water vapor
- Check Blipmaps
 - Thermal strength, top-of-the lift, buoyancy/shear ratio, cumulus prediction
- Check Forecast Soundings
 - Temperature, winds lapse rate, inversions, cloudbase, convective potential etc.

Soaring Forecast Page


- Seven main sub pages for forecasting:
 - Current Weather
 - Forecast Weather
 - Blipmaps & Blipspots
 - Mike the Strike's Forecast
 - Week's Soaring Forecast
 - Weather Links
 - Webcams

Thermal Strength


- Predicted average net thermal strength
- Subtract glider minimum sink rate to estimate actual rate of climb
- Remember thermals will vary from weak to strong


- Top of the lift
 - Hcrit is top of the lift experienced by a glider in feet MSL
 - Usually at the -3 TI point on the Skew-T chart


- Boundary LayerDepth
 - Height of thermals above the ground in feet
 - Remember you won't usually get this high in a glider


- Cumulus Potential
 - Chance of thermalgenerated cumulus clouds


- Overdevelopment Potential
 - Chance for showers and thunderstorms
 - Usually not good when too high!


- Buoyancy/Shear Ratio
 - Indicates chance of thermals blowing apart in wind
 - Less likely with strong thermals or weak winds
 - >5 is usually OK
 - <5 thermals broken</p>


Reading Blipspots

DrJack's BLIPSPOT for: THU 04/07 LakePleasant AZ 1580ft pt24768@-112.197,33.735,1795ft


BLIPSPOT sfc.temp. adjusted by -0.7 degF SPONSORED BY: Ted Grussing

Data for 2 PM Local


RUC - Last Analysis, Validation Time = 18Z 3Z

					V	ALIDAT	ION TIME		/					
	15Z	16Z	17Z	18Z	19Z	20Z	21Z	22Z /	23Z	OZ	1Z	22	3Z	
								/						
FCST PERIOD	6 hr	-	_	6 hr	_	_	6 hr	_	_	6 hr	-	_	9 hr	FCST PERIOD
						г								
Temp@2m	67.7	-	-	83.6	-	-	91.3	-	-	88.4	-	-	79.4	Temp@2m
Sfc.Heating	67	-	-	451	-	-	498	-	-	99	-	-	-27	Sfc.Heating
BL Depth	215	-	-	4128	-	-	6265	-	-	5081	-	-	215	BL Depth
Horit	1580	-	_	4488	-	-	6226	-	-	4396	-	-	1580	Hcrit
BL Top	1795	-	-	5708	-	-	7845	_	-	6661	-	-	1795	BL Top
Hgt.Variab.	1482	-	-	1999	-	-	3442	-	-	1827	-	-	927	Hgt.Variab.
₩*	99	-	_	501	-	-	596	_	-	324	-	-	0	₩*
B/S	2	-	-	6	-	-	8	-	-	4	-	-	D	B/S
BL Wind	9	-	_	14	_	-	14	_	-	13	-	-	6	BL Wind
Direction	101	-	-	143	-	-	174	_	-	220	-	-	269	Direction
Wind Shear	0	-	-	5	-	-	10	_	-	9	-	-	0	Wind Shear
Max.Converg	-4	-	-	14	-	-	-11	-	-	13	-	-	2	Max.Converg
CLOUDpotent	-9510	-	-	-9907	-	-	-9092	-	-	-9636	-		12505	CLOUDpotent1
sfcLCL	11305	-		15615	-		16938	-	-	16298	-	-	14301	sfcLCL
ODpotential	-15690	-		-13421	-	-	-11082	-	-	-11578	-		-15234	ODpotential
blCL	17485	-	-	19129	-	-	18927	-	-	18239	-	-	17029	blCL
maxRH	41	-	-	27	-	-	80	-	-	91	-	-	101	maxRH
Temp@2m	67.7	-	_	83.6	-	-	91.3	-	-	88.4	-	-	79.4	Temp@2m
DewPt@2m	26.8	-	-	22.1	-	-	23.4	-	-	24.1	-	-	25.1	DewPt@2m
Temp@Bot	67.3	-	-	81.0	-	-	88.5	-	-	87.7	-	-	79.6	Temp@Bot
DewPt@Bot	26.8	-	-	22.1	-	-	23.4	-	-	24.0	-	-	25.1	DewPt@bot
Sfc.Heating	67	-	-	451	-	-	498	-	-	99	-	-	-27	Sfc.Heating
BL Depth	215	-	-	4128	-	-	62 65	-	-	5081	-	-	215	BL Depth


Reading Skew-T Charts


Interactive Skew-T (Arizona)


Interactive Skew-T (Arizona)


Interactive Skew-T (Florida)


NOAA's Ready Forecast Tools


CURRENT METEOROLOGY (WORLD)


Forecast Model Graphics

Choose a forecast location by entering an 4-character ICAO station identifier or a 6-digit WMO index number or a latitude/longitude pair and then click the Continue button, or by clicking on the location in the map. You will be taken to the model products section.

ICAO or WMO ID:	Search for Code OR	Latitude (degrees)
Or choose a city>	▼ OK	Longitude (West < 0)
	Continue Rese	et 1

HOME

OR click a location on the map below.


NOAA Ready Menu


Return to: CURRENT METEOROLOGY | STATE WEATHER

READY PRODUCTS FOR LOCATION:

LUKE_AFB/PHOENIX, AZ US (Lat: 33.53 Lon: -112.38 elevation: 332 m)

METEOROLOGICAL DATA Model Data Status Information on forecast datasets						
Plot up to 6 meteograms at a tim	e					
Choose A Forecast Dataset	•	Go				
Choose A Forecast Dataset	•	Go				
Choose A Forecast Dataset	•	Go				
Choose A Forecast Dataset	•	Go				
Choose A Forecast Dataset	•	Go				
Choose A Forecast Dataset	•	Go				
Choose A Forecast Dataset	v	Go				
Choose A Forecast Dataset	•	Go				
	Model Data Status Information on forecast datasets Plot up to 6 meteograms at a timChoose A Forecast DatasetChoose A Forecast Dataset	Model Data Status Information on forecast datasets				

READY RUC Sounding Menu


HOME

HYSPLIT

DISPERSION MODELING

METEOROLOGY

EMERGENCY RESPONSE

STATUS

RUC Sounding

Time to plot (start time for animation):				April 07, 2005 at 21 UTC (+ 03 Hrs)						
Animation: None				ි Java	○ Javas	cript Du	ration: 12	2 ▼ hours		
Type:	ි Only	○ Only to 400 mb								
Output: Graphic and text		ි Text	○ Text only							
Graphics: ✓ Skew-T Log-P		□Theta	а	☐ Text Listin	ng					
Graphic size (pixels):			100	○ 500	⊚ 700	○ 9	000	ି 1200		
Type your access code (displayed at right) into the text box. This code is an image that cannot be read by a computer. This access code prevents automated programs from requesting access to READY products, which have saturated the system denying others from obtaining products in a timely manner. READY Use Agreement			Ente	r the access co oox above to re uct (case inser	s: respondence of the control of the	/PF " Z :	X V F A Q S M D V S S M D V S S O Z C E	-		

READY RUC Sounding Result


RUC Sounding for location: LUF

LUKE_AFB/PHOENIX, AZ, US (Lat: 33.53 Lon: -112.38 elevation: 332 m)


Ready Interactive Map Menu


ARLPLOT - Meteorological Mapping

This program plots GFS meteorological data on a map.

Choose a date/time: April 07, 2005 at 12 UTC (+ 00 Hrs)

Overlay two fields? O No Overlay Overlay

	Meteorological Field(s)	Lauret	Contour			
	(SFC = surface field; 3D = above surface field)	Level	type	interval		
1	Mixed Layer Height (SFC)	SFC 🔻	Color Filled 💌	100		
2	Total Cloud Cover (SFC) ▼	SFC ▼	Color Lines 💌	0.0		

Note: choosing a contour interval (X) for Wind Vectors causes only every X vector to be plotted.

Graphic Size (pixels) ○ 400 ○ 500 ● 700 ○ 900 ○ 1200

Map Domain O Full Grid Subgrid

HOME

Center Latitude	Center Longitude	Map Radius
(degrees)	(West is negative)	(degrees)
33.53	-112.38	2.2

Type your access code (displayed at right) into the text box. This code is an image that cannot be read by a computer. This access code prevents automated programs from requesting access to READY products, which have saturated the system denying others from obtaining products in a timely manner.

READY Use Agreement

Your access code is:

UKIEDHJASHIPSHU NGEPFHWXABSGMIN GQPXBGXBGXDIOB OLMCLBULJFVAQ AXYZVPNSLVUSGYV DUV KO-MUZNKZGR

Get Map


Enter the access code from the box above to request product (case insensitive):

Reset


Resulting Map of Arizona


Map centered over: LUF


Boundary Layer Height


Summary

- Check forecast weather
 - Sun
 - Cloud
 - Winds
 - Maximum temperature
 - Satellite images
- Check Blipmaps & Blipspots
 - Thermal strength
 - Top of Lift
 - Cumulus
 - Buoyancy/Shear

- Check Soundings
 - FSL Interactive
 - NOAA Ready
- Check Trends
 - High pressure building?
 - Dry air moving in?
- Watch the sky
 - Do conditions match the forecast?
 - Check temperatures