

TITAN

DOCUMENTATION

June 2000

INDEX

1. Introduction

- 1.1 Background
- 1.2 Reasoning
- 1.3 What is needed for the analysis
- 1.4 Data partitioning
- 1.5 Generating parameter files for TITAN utilities

2. The analysis process

- 2.1 Definition of a case
- 2.2 Visual analysis in rview
- 2.3 Creating the case_tracks file
- 2.4 Verifying the case_tracks file in rview
- 2.5 How to deal with bad mergers
- 2.6 Extracting track properties using Tracks2A scii
- 2.7 StormIdent and StormTrack
- 2.8 The TrackMatch utility
- 2.9 Updating the case_tracks file and match verification
- 2.10 The PartialProps utility
- 2.11 Calculating the statistics using CaseStats
- 2.12 Evaluating the results
- 2.13 The Track GridStats utility

3. Final remarks

References

Appendix A

- A.1 Tracks2A scii params file
- A.2 TrackMatch params file
- A.3 PartialProps params file
- A.4 Case Stats params file
- A.5 Track Grid Stats params file
- A.6 The rview.grid_stats params file
- A.7 The MDV_server.grid_stats params file

Compiled by

Marion Mittermaier and Mike Dixon ©2000

METSYS

Private Bag X15, Bethlehem, 9700

Tel: +27 58 303 5571 Fax: +27 58 303 2352

e-mail: marion@metsys.ofs.gov.za, dixon@rap.ucar.edu

1. Introduction

1.1 Background

This analysis software has its roots in the randomized hygroscopic seeding experiments conducted in South Africa between 1991 and 1995 as reported in Mather et al 1999). The original software was revamped by Dr. M. Dixon for the randomized hygroscopic seeding experiments in Mexico. When the South African research effort was transformed from a purely scientific one to a semi-operational project in late 1997 a means of evaluating the seeding effects was needed to be and the software was further expanded.

The Thunderstorm Identification Tracking Analysis and Nowcasting software or TITAN for short was developed by Dixon and Wiener (1993). The software saw its first use in a weather modification framework in South Africa in 1995. It was found to be an invaluable tool during operations for the directing of aircraft to suitable storms, based on the observed three-dimensional radar characteristics. It was therefore a logical extension that TITAN and its underlying software would form the backbone of any future seeded storms analyses.

1.2 The reasoning

The most pressing dilemma with semi-operational and operational seeding work is to obtain a set of control storms (that do not have mock decision times) in an objective manner without introducing bias into the analysis. A novel way of achieving this was to use the tracking algorithms time-oftrack origin as the point of reference instead of the decision time. Storms are then matched based on their behaviour from time-of-origin to time t. Of course the longer this interval is made the more complicated the storm dynamics become. Small discrete storm units early in their lifetimes can become large messy storm complexes. That is why this method of analysis is only effective and suitable for storms that were seeded early on in their lifetimes where the origin storm has retained a strong sense of its own identity. Therefore type "A" storms are defined as those that were seeded within the first 30 minutes from time-of-origin. From this it can be appreciated that many storms cannot be analysed using this method. This is however the subset of storms where it is most likely for a seeding response (if there is one) to be detected.

1.3 What is needed for the analysis

For analysis a complete log of each seeded case including the:

- seeding aircraft
- seeded storm location (from the TITAN tracking)
- aircraft tracks
- seeding agent
- seeding times
- atmospheric parameters (optional)

is required.

1.4 Data partitioning

Data will be partitioned in at least one way, based on whether a case was a type "A" storm or not. Remember that this analysis package can only analyse type "A" storms. However, the type "A" storms subset can be partitioned further by differentiating between different seeding agents and/or methods and/or atmospheric conditions.

1.5 Generating parameter files for TITAN utilities

Each TITAN utility is accompanied by a parameter file. The parameter files for this analysis process are not part of a standard TITAN installation and have to be generated at a site. Fortunately they have to be generated only once using the "-print_params" command line option, e.g. type in under the params directory

TrackMatch -print_params > TrackMatch.test

to generate the parameter file for the TrackMatch utility. This params file is produced to contain the DEFAULT settings for the utility. For most applications very little editing (except for paths) is usually required. The default variable values are typically the best for a given application and should only be changed with the utmost caution. Be especially aware of punctuation conventions. Stray or missing semi-colons may result in programs dumping core.

The file can now be edited further to tune it for local use. More on this subject as we go through the analysis steps in section 2.

2. THE ANALYSIS PROCESS

NOTE: All programs are run from the params directory, i.e. that is the way in which the command lines are referenced.

2.1 Definition of a case

For each case there exists a corresponding experimental unit.

The experimental unit is defined as the storm as measured by the radar and tracked by TITAN, using a set threshold (e.g. 30 dBZ) for the time 'x' minutes prior to decision time to 'y' minutes after decision time. If the storm does not exist 'x' minutes before decision time (i.e. there may be no echo as yet or the maximum echo intensity is less than the set tracking threshold) the case starts at the first detection by TITAN. Similarly if the storms die before 'y' minutes after decision time the case ends when TITAN no longer detects it above the tracking threshold.

Any mergers and splits which occur during the specified time period will be included in the analysis, but any mergers and splits that occur outside that time window are ignored.

2.2 Visual analysis in rview

The rview and time_hist displays are the main tools for identifying cases. It is assumed that the radar data, TITAN tracks and aircraft tracks are available for each case.

Use rview to find the case at decision time, using the TITAN tracks and the aircraft position. Set the annotation to 'track numbers'. Note the complex and simple track number. The track number appears either as a single number or as a pair, such as 129/277. If there is a pair, the complex number is the first of the pair and the simple number is the second.

Middle double-clicking on the case at decision time will give an idea of what the case looks like. Edit the time-hist parameter file to ensure that it includes the following TWO lines:

```
time_hist.partial_track_past_period: 20.0
time_hist.partial_track_future_period: 60.0
```

If not, add them in and save.

If set as above, middle-clicking on the case will highlight the case from 20 minutes prior to and 60 minutes after decision time. Middle-clicking on the track menu button will turn OFF all other tracks, leaving only the case.

2.3 Creating the case_tracks file

Create an ASCII file with the following headers, that contains the details of all the cases. The headers are self-explanatory. Comments start with a "#".

For each case analysed as in par. 2.1 the columns of the case_tracks file need to be filled in.

			Dur	YYYY						start	ref	track	track	Base	Ratio (g/kg)	Temp (C)	500mb (C)
01	Y	8	23	1997	12 ()5	14	47	00	0	100) 9	9	-999.0	-999.0	-999.0	-999.0

Note that "track ref time" and "decision time" are synonymous.

"Ref-start" is the time (in minutes) from the desired start of the case to decision time. "End-ref" is the time from decision time to the desired end of the case.

Only include cases for which a TITAN track was found, i.e. those cases for which no TITAN tracks existed, must be commented out.

The environmental data (cloud base, mixing rations, CCL temperature or lifted index) are included for partitioning purposes (see also par. 1.4). If any of the environmental data are not available use -999.0 to indicate a missing value.

All seeded cases need to be recorded in the case_tracks file. Once this has been done, the type "A" cases can then be identified by determining whether seeding commenced within 30 minutes from time-of-track-origin. Those cases that do not qualify must be commented out using the "#".

2.4 Verifying the case_tracks file in rview

Before continuing it is necessary to check that the correct portions of the case track have been included for analysis by viewing the case again in rview. Both rview and time_hist have been updated to identify cases from the case_tracks file. It is once again necessary to check that the following parameters are included in the time_hist parameter file:

```
time_hist.use_case_tracks : true
time_hist.case_tracks_file_path : $(TITAN_HOME)/params/case_tracks.??
```

With these parameters set, then, in rview, when clicking on a case using the middle button, the case number will be displayed on both the rview and time_hist, instead of the track number. For example case 15 will appear as C15. To see the track number as before, use the left button (complex track) or right button (simple track).

Check ALL the cases using rview and time_hist. The storm time-history window (upper right) can show all the storm properties to be

viewed at once. The storm time-height window (middle right) can optionally display the maximum reflectivity plotted against the vertical centroid.

2.5 How to deal with bad mergers

It may be upon inspection that the track includes a part of a storm that is not relevant to the case. This may occur occur early or late in a storm's lifetime, some time before seeding started or after seeding ended. Such merges can then be excluded by limiting the duration of the case by setting the "R ef-start" and "End-ref" values accordingly.

2.6 Extracting track properties using Tracks2 Ascii

This program is used to extract scan-by-scan information on all tracks for a given day or period. The output from Tracks2Ascii is required as input to the TrackMatch utility (par. 2.8). The command line options are as given below.

If no parameter file exists for Tracks2Ascii, generate one using the "-print_params" command line option (see also par. 1.5).

The most important parameter to check in a newly generated Tracks2Ascii parameter file (see Appendix A.1) is that the "target_entity" is set to INITIAL_PROPS.

Typically the command line would be as follows:

Tracks2Ascii -f ../storms/19971205.th5 -params Tracks2Ascii.test > outfile Batch processing is also possible, e.g. if a whole month's or season's data is to be processed -f ../storms/2000*.th5 can also be used.

Note: For use by TrackMatch (as described in par. 2.8) it is vital that all possible storms are included, i.e. the pool for matching needs to be as big as possible. If Tracks2Ascii is run in a fragmented manner (this is recommended) all the files need to be concatenated to produce one all-inclusive file for use by TrackMatch.

WAR NING: This program is prone to dump core. If this happens there may either be a problem with the parameter file or with one of the storm

track (th5) files. To test whether the parameter file is at fault run the program with the -print_params command and drop the re-direct output "> outfile" option. If the core dump persists then the problem is in the params file. Generate a new parameter as discussed in par. 1.5. Beware of the pitfalls of punctuation such as quotes, semi-colons and commas.

Occasionally a storm track file may also be corrupt causing the program to dump core. It is then necessary to re-generate the storm tracks for that day. This will be discussed in par. 2.7.

2.7 StormIdent and StormTrack

StormIdent has the capability of tracking storms at multiple thresholds, i.e. addressing the problem of large cumbersome tracks that result under widespread or more general rain conditions.

For completeness sake both the old (storm_ident) and the new (StormIdent) and their usages are included below.

```
Usage: storm_ident
 [ --, -h, -help, -man ] produce this list
 [ -debug ] print debug messages
 [ -endtime yyyy/mm/dd_hh:mm:ss ] end time (archive mode)
 [ -mdebug ?] set malloc debug level
 [ -mode ?] 'archive' or 'realtime'
 [ -params name ] set parameters file name
 [ -reftime yyyy/mm/dd_hh:mm:ss ] ref time (archive mode)
 (will be phased out - should not be used)
 [ -starttime yyyy/mm/dd_hh:mm:ss ] start time (archive mode)
 [ -track ] perform tracking?
 [ -verbose ] print verbose messages
Usage: StormIdent [options as below]
options:
 [ --, -h, -help, -man ] produce this list.
 [ -debug ] print debug messages
 [ -end "yyyy mm dd hh mm ss"] end time
 ARCHIVE mode only
 [ -mdebug level ] set malloc debug level
 [ -mode ?] ARCHIVE or REALTIME
 [ -start "yyyy mm dd hh mm ss"] start time
 ARCHIVE mode only
 [ -track ] perform tracking?
 [ -verbose ] print verbose debug messages
```

NOTE: for ARCHIVE mode, you must specify the times using start and end. Then ARCHIVE mode will be automatically invoked.

In archive mode the command line for StormIdent would be as follows:

StormIdent -params StormIdent.ops -mode ARCHIVE -start "2000 03 01 06 00 00" -end "2000 03 02 06 00 00" -track

StormIdent will start the storm_track program with the "-track" option.

In this manner tracks can be regenerated. It is important to go back to par. 2.4 and verify that the track numbers have not changed, i.e.

influencing the outcome of all the output up to this point.

Alternatively: it may be desirable to perform the analysis for a different tracking threshold. In that case the tracking would need to be re-run for all the data prior to commencing the analysis.

2.8 The Track Match utility

This routine forms the heart of the analysis procedure. Given a case as specified in the case_tracks file and a complete Tracks2Ascii output file, the program will proceed to identify the "x" best storm track matches from the "data base" based on one of the following variables - the maximum rate of increase of VOLUME, AREA, MASS or PRECIP_FLUX with the first 20 minutes from the track time-of-origin.

Be wary of the fact that sometimes one of the "x" storms may be another seeded storm. It is VERY IMPORTANT not to contaminate the control storm sample with a seeded case!!

The program usage is as follows:

If no parameter file exists create one using the "-print_params" option.

There are a number of parameters in the default parameter file that need to be changed (see Appendix A.2). The "case_file_path" needs to be input, the "time_margin" and "range_margin" may also be set. A -1 value for both disables time and range constraints.

TrackMatch -case 2 -params TrackMatch.test -f outfile > match02.out

You can add the -props to override the specified parameter in the params file. Experience has taught that the -case option may not work off the command line. You will then need to change the case number in the parameter file for each case. TrackMatch needs to be run on a case-by-case basis.

TrackMatch output looks as follows:

```
# Run time: 2000/05/02 08:51:13
# case num: 19
# case_file_path: /hd/titan5/titan_home/params/case_tracks.tzaneen
# n candidates: 20
# match_property: PRECIP_FLUX
# time margin: -1
# range_margin: -1
# File name(s):
 tzaneen_tracks_all
CASE TRACK DATA
 num: 19
 seed flag: 1
 num flares: 10
 seed_duration: 1320
 ref_time: 1998/01/21 12:22:00
 ref_minus_start: 0
 end_minus_ref: 6000
 start_time: 1998/01/21 12:22:00
 end_time: 1998/01/21 14:02:00
 complex_track_num: 34
 simple_track_num: 34
 cloud_base: -999
 mixing_ratio: -999
 temp_ccl: -999
 deltat_500mb: -999
Case properties:
 1 34 34 1998 1 21 12 22 44 61.7 -59.3 -26.5 19.2 62.0
 25.1 50.1 11.6
 17.7
 1.7
 8.8
Track match array:
 34 1998 1 21 12 22 44
 61.7 -59.3 -26.5 19.2
 62.0
 25.1
 50.1
 11.6
 17.7
 1.7
 8.8
 1 34
 16 1999 11 27 8 33 49
 58.0 -42.6 38.6
 13.2
 32.6
 11.1 24.6
 4.7
 1.6
 -1.4
 8.8
 32 1998 1 29 8 42 28
 40.7 -39.9 -4.6
 12.8
 22.8
 5.8 17.1
 6.4
 22.9
 5.4
 8.6
```

Volume 4 - Analysis Software Guide

All the relevant variables are shown in the header. It is useful to print out these files for reference. The first line in the track_match array is always the case itself. The second line is then the best match (i.e. control, make sure it isn't a seeded storm in its own right) that was found.

2.9 Updating the case_tracks file and match verification

Before updating the case_tracks file the matched storm needs to be viewed in rview and time_hist and compared to the case it was matched to. Make sure that the match appears to be a genuine one.

Then for each seeded storm case a corresponding control storm must be entered in the case_tracks file. Typically seeded cases matched using the PRECIP_FLUX are numbered from 500 onwards, i.e the control storm corresponding to case 19 is 519. Now complete enter all the information as required in the case_tracks file based on the TrackMatch output.

Repeat the steps outlined in par. 2.8 and 2.9 for all the type "A" cases.

2.10 The PartialProps utility

The track propeties are computed for the cases by running the program PartialProps. See the parameter file (Appendix A.3) for more details. The most important parameter is the "altitude_threshold". This the altitude cut off for computing the volume_above_alt and mass_above_alt properties.

If no parameter file exists in the params directory create one using the instructions described in par. 1.5.

Under TITAN_HOME a directory called "props_files" needs to be created.

For example: PartialProps -params PartialProps.test

For each case PartialProps will create a global properties and a time series properties file. For example, for case 19 the files global.019 and tseries.019 will be created.

These files are ASCII, and are needed for the next step in the analysis process. The time series files have one data line per volume scan in the case. The delta times are relative to decision time. These are the actual time series.

Listed below are examples of global and tseries files.

```
num: 19
seed_flag: 1
num_flares: 10
ref_time: 1998 1 21 12 22 0 885385320
seed_duration: 1320
complex_track_num: 34
simple_track_num: 34
cloud_base: -999
mixing_ratio: -999
temp_ccl: -999
deltat_500mb: -999
altitude_threshold: 6
start_time: 1998 1 21 12 22 44 885385364
end_time: 1998 1 21 12 54 15 885387255
start_scan: 18
end scan: 23
nscans: 6
duration_before_decision: 113
duration_after_decision: 2093
dbz_max_mean: 43.0833
dbz_max_max: 47.5
dbz_max_max_roi: 131.847
precip_flux_mean: 43.183
precip_flux_max: 81.5188
precip_flux_max_roi: 846.186
volume_mean: 54.5
volume_max: 93
volume_max_roi: 859.873
volume_above_alt_mean: 10.6667
volume_above_alt_max: 26.5
volume_above_alt_max_roi: 217.834
mass_mean: 21.7337
mass_max: 41.5942
mass_max_roi: 434.391
mass_above_alt_mean: 3.43503
mass_above_alt_max: 8.80756
mass_above_alt_max_roi: 78.8014
area_mean: 17
area_max: 27
area_max_roi: 217.834
ht_of_dbz_max_mean: 5.33333
ht_of_dbz_max_max: 7
ht_of_dbz_max_max_roi: 0
refl_centroid_z_mean: 4.74077
refl_centroid_z_max: 6.08719
refl_centroid_z_max_roi: -0.0994357
ht_max_minus_centroid_z_mean: 0.592567
ht_max_minus_centroid_z_max: 0.912814
ht_max_minus_centroid_z_max_roi: 2.87965
top_mean: 7.5
top_max: 9.5
top_max_roi: 22.9299
base_max_roi: 0
ATI: 10.8336
precip_mass: 99.8774
VCDI: 0.320041
```

The list of variables in the global file is self-explanatory, except for "roi" meaning "rate of increase", "ht_max_minus_centroid_z" which is the "ht_of_dbz_max" minus "refl_centroid_z" and VCDI is the Vertical Centroid Difference Integral, which is the "ht_max_minus_centroid_z" integrated over time.

```
delta_time n_parts dbz_max precip_flux volume mass area ht_of_dbz_max refl_centroid_z ht_max_minus_centroid_z base top volume_above_alt
mass_above_alt ATI precip_mass VCDI
44 1 36.0 7.7126 15.0000
 3.7056
 6.0000 7.000 6.087
 0.9128 4.500 7.500
 0.33
 1 47.5 81.5188 90.0000 41.5942 25.0000 5.000 4.731
 358
 0.2692 2.500
 9.500 26.5000
 8.8076
 2.52
 27.15
 0.0744
 672 1 47.0 75.4545 93.0000 38.4183 27.0000 5.000 4.580
1303 1 42.5 46.3794 65.0000 23.9072 21.0000 5.000 4.563
 0.4199 2.500
0.4373 2.500
 7.500 16.5000
7.500 10.0000
 62.76
84.70
 0.1295
0.1870
 3.1691
 8.81
 1 47.0 39.2659 47.0000 18.0269 17.0000
1 38.5 8.7666 17.0000 4.7500 6.0000
 4.310
4.174
 0.6901
0.8261
 5.000
 2.500
 6 500
 3 0000
 0.7086
 10.31
 0 2475
 6.0000
 5.000
```

2.9 Calculating the statistics using CaseStats

CaseStats uses the property files generated by PartialProps. It produces statistics on the differences between the seed and control cases. Optionally you can run the re-randomization option to produce p-factors. The program also used the case_tracks file.

If no parameter file exists in the params directory create one using the instructions described in par. 1.5. See also Appendix A.4 for an example file.

```
Usage: CaseStats [options as below]
options:
 [ --, -h, -help, -man ] produce this list.
 [ -arith ] arithmetic means
 [ -check_params ] check parameter usage
 [ -debug ] print debug messages
 [ -geom ] geometric means
 [ -interp ] write interp tseries files
 [ -mdebug level ] set malloc debug level
 [ -params ?] params file path
 [ -print_params ] print parameter usage
 [ -print_short ] print short parameter usage
 [ -quart1 ] first quartile
 [ -quart2 ] second quartile
 [ -quart3 ] third quartile
 [ -verbose ] print verbose debug messages
 [ -zeros ] use 0 instead of missing value when
 no storm exists at the interp time
NOTE: -arith, -geom, -quart1, -quart2, -quart3 are
 mutually exclusive
```

For example:

CaseStats -quart1 -interp -params CaseStats.new -zeros > quart1.out

The case tracks file contains the list of cases that are to be analysed. The case tracks file also contains the time window

of the time series that is to be analysed.

When the "-interp" command is invoked the interpolated time series is written to a file in the props_files directory, e.g. interp.019, in the same format as the raw time series. These interpolated time series may be useful for other analysis purposes or to plot and compare different storms (i.e. the time scale is comparable).

Here is an example interp file.

```
ntimes: 23
dbz_max precip_flux volume mass area ht_of_dbz_max refl_centroid_z ht_max_minus_centroid_z volume_above_alt mass_above_alt ATI VCDI precip_mass
 -600
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 -300
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 300
 45.3758
 67.8858
76.8450
 76.1465
 34.5957
 21.4904
 22.9904
 7.5380
 2.1155
 0.0701
 22.4213
 5.3694
 4.9815
 0.3881
 47.1146
 18.7930
 54.5946
 600
 92.3121
 39.1465
 26.5414
 5.0000
 4.6146
 0.3853
 6.5584
 5.2483
 0.1169
 45.3740
43.2345
 64.9488
51.1254
 900
 82.8827
 33.1750
 24.8320
 5.0000
 4.5739
 0.4262
 14.1513
 4.9063
 7.0537
 0.1503
 70.6876
 4.5658
 81.1187
 69.5705
 5.0000
 0.4345
 11.0610
 3.6131
 8.3611
 1500
 45.3054
 41.9447
 53.7785
 20.2413
 18.5063
 5.0000
 4.4053
 0.5949
 5.6361
 1.6352
 9.7451
 0.2247
 92.4366
 21.7964
 10.4221
 4.2321
 0.7680
 1800
 10.6994
 1.5680
 0.3608
 98.6966
 2100
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 2400
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 2700
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 3000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0 0000
 0.0000
 0.0000
 0.0000
 3300
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 3600
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 .0000
 0.0000
 0.0000
 4200
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 4500
4800
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 5100
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 5400
 5700
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
```

Other constraining conditions may be placed on the analysis. These are specified as follows:

This statement would only include those cases with volumes at time 0 (decision time) between 0 and 750 km3. The "@" in the property name indicates a time series property at a number of minutes relative to decision time. If no "@" exists in the property name it is assumed to be a global property.

The analysis can be based on the following statistics:

- arithmetic means
- geometric means
- first, second (median) or third quartiles

These can be entered at the command line or specified in the parameter file.

If the rerandomization option is chosen, then the case number

and the worst split are also specified.

Below is an example of a Case Stats output file without rerandomization.

```
Program CaseStats, run at Tue May 2 09:01:08 2000
STAT TYPE: THIRD_QUARTILE
Using ZERO when no storm exists at interp time
Performing rerandomization:
 n_rerand:
 n_random_list:
max_split:
 200
Conditional properties:
 Min-val
 0.000
 3600.000
 seed duration
 2 10 12 14 16 17 19 20 23 24 30 34 38 39 43 44 45 46 47 48 49 51 53 54 502 510 512 514 516 517 519 520 523 524 530 534 538 539 543 544 545 546 547 548 549
Using cases:
 Property name n_seed n_no_seed stat_seed stat_no_seed diff_in_stats
 % diff
 Pfactor
Global properties
 -999.000
 -999.000
 -999.000
 cloud base
 0
 -999.0
 -999.000
-999.000
 -999.000
-999.000
 -999.000
-999.000
 -999.0
-999.0
 mixing_ratio
 0
 temp ccl
 -999.000
12.250
 deltat_500mb
 Ω
 -999.000
 -999.000
 -999.0
 nscans
 49.0
 seed_duration
 1935.000
 24
 24
 1935.000
 0.000
 0.0
 100.0
 24
 145.750
4964.750
 164.750
3354.000
 -19.000
1610.750
 duration_before_decision
 duration after decision
 48.0
 dbz_max_mean
dbz_max_max
 24
24
 24
24
 51.155
58.250
 49.650
57.125
 1.505
1.125
 3.0
 80.2
65.1
 dbz max max roi
 24
 24
 137.903
 111.073
 26.830
 24.2
 84.0
 precip_flux_mean
 348.443
 197.877
 150.566
 24
24
24
 24
24
24
 precip flux max
 691.111
 440.771
 250.340
 56.8
 83.9
 250.340
1324.983
42.043
87.750
534.260
 precip_flux_max_roi
 4028.033
 2703.050
 volume mean
 252.938
 210.896
 19.9
 65.9
 volume_max
 24
24
 24
24
 426.250
 338.500
 25.9
 69.7
 2155.625
 1621.365
 33.0
 71.2
 volume_max_roi
 volume_above_alt_mean
volume_above_alt_max
 24
24
 24
24
 12.862
7.000
 103.617
 90.755
 14.2
 58 3
 3.6
 volume_above_alt_max_roi
 24
 81.138
 24
 973.820
 892.682
 9.1
 56.1
 24
24
 24
24
 142.394
294.574
 100.104
174.033
 42.290
120.541
 42.2
 82.5
87.1
 69.3
 mass_max
 24
24
 1486.773
43.166
 313.130
3.861
 26.7
9.8
 mass_max_roi
 24
 1173.643
 76.6
 24
 mass_above_alt_mean
 39.305
77.899
 55.9
 24
24
24
 24
24
24
 mass_above_alt_max
mass_above_alt_max_roi
 29.048
 106.948
 37.3
 64.9
 733.619
 418.275
60.798
 315.344
 59.570
 area_mean
 -1.228
 -2.0
 49.7
 24
 24
24
 area_max
 124.000
 -27.500
 area max roi
 428.051
 535.100
 -107.049
 -20.0
 32.8
 ht_of_dbz_max_mean
ht_of_dbz_max_max
 24
24
 24
24
 4.424
 5.132
8.000
 -0.708
-1.000
 -13.8
-12.5
 0.9
 3.1
 ht_of_dbz_max_max_roi
refl_centroid_z_mean
 24
24
 24
24
 31.441
4.899
 22.240
5.567
7.380
 41.4
-12.0
 9.201
 73.6
 -0.668
 5.8
 6.056
 -17.9
-17.7
-78.0
 refl_centroid_z_max
refl_centroid_z_max_roi
 24
24
 24
24
24
24
24
 -1.324
-1.669
 7.767
0.077
 9.436
 35.1
 24
 0.351
 ht max minus centroid z mean
 -0.274
 14.8
 24
24
 -0.150
6.357
 ht_max_minus_centroid_z_max
 1.187
 1.337
 32.6
 ht_max_minus_centroid_z_max_roi
 28.383
 22.026
 28.9
 79.1
 top_mean
 24
24
 24
24
 10.182
 10.050
 0.132
 12.500
 12.500
 24
 top max roi
 24
 31.304
 23.753
 7.551
 31.8
 80.3
 24
24
 24
24
 -100.0
50.2
 11.009
 -11.009
 base_max_roi
 95.131
 63.352
 83.4
 ATI
 31.778
 precip_mass
 1985.492
 640.086
 1345.406
 210.2
 0.004
 0.210
 -0.206
Time series property: dbz_max
______
 0.000
 dbz max@-10
 0.000
 0.000
 0.0
```

dbz max@ 0	24	24	42.000	43.375	-1.375	-3.2	11.1
dbz_max@ 5	24	24	48.798	49.788	-0.990	-2.0	30.6
dbz max@ 10	24	24	52.716	51.962	0.754	1.5	59.0
dbz_max@ 15	24	24	53.478	52.841	0.636	1.2	59.1
dbz_max@ 20	24	24	53.558	52.418	1.140	2.2	67.3
dbz_max@ 25	24	24	53.172	52.736	0.435	0.8	54.5
dbz_max@ 30	24	24	51.607	50.738	0.869	1.7	74.2
dbz_max@ 35	24	24	50.382	47.184	3.198	6.8	96.2
dbz_max@ 40	24	24	49.731	46.019	3.713	8.1	96.8
dbz_max@ 45	24	24	50.209	47.207	3.002	6.4	86.7
dbz_max@ 50	24	24	50.145	38.585	11.560	30.0	95.7
dbz_max@ 55	24	24	48.791	0.000	48.791	0.0	94.2
dbz_max@ 60	24	24	48.121	0.000	48.121	0.0	91.8
dbz_max@ 65	24	24	47.262	0.000	47.262	0.0	90.9
dbz_max@ 70	24	24	41.554	0.000	41.554	0.0	81.9
dbz_max@ 75	24	24	9.109	0.000	9.109	0.0	76.0
dbz_max@ 80	24	24	0.000	0.000	0.000	0.0	49.3
dbz_max@ 85	24	24	0.000	0.000	0.000	0.0	49.3
dbz_max@ 90	24	24	0.000	0.000	0.000	0.0	55.7
dbz_max@ 95	24	24	0.000	0.000	0.000	0.0	
dbz_max@100	24	24	0.000	0.000	0.000	0.0	
Time series property: precip_flux							
precip_flux@-10	24	24	0.000	0.000	0.000	0.0	
precip_flux@ -5	24	24	0.000	0.000	0.000	0.0	
precip_flux@ 0	24	24	26.866	51.880	-25.014	-48.2	9.3
precip_flux@ 5	24	24	127.651	156.620	-28.969	-18.5	21.5
precip_flux@ 10	24	24	253.002	263.839	-10.837	-4.1	45.1
precip_flux@ 15	24	24	307.594	288.175	19.419	6.7	60.8
precip_flux@ 20	24	24	367.626	319.128	48.497	15.2	67.1
precip_flux@ 25	24	24	534.294	316.837	217.457	68.6	87.2
precip_flux@ 30	24	24	473.563	219.178	254.385	116.1	90.6
precip_flux@ 35	24	24	421.881	198.425	223.456	112.6	95.8
precip_flux@ 40	24	24	381.091	195.547	185.545	94.9	90.8
precip_flux@ 45	24	24	425.488	182.018	243.470	133.8	90.9
precip_flux@ 50	24	24	250.713	60.480	190.232	314.5	90.9
precip_flux@ 55	24	24	178.710	0.000	178.710	0.0	84.1
precip_flux@ 60	24	24	182.483	0.000	182.483	0.0	84.6
precip_flux@ 65 precip_flux@ 70	24 24	24 24	147.547 74.939	0.000	147.547 74.939	0.0	84.4 79.1
precip_flux@ 75	24	24	4.355	0.000	4.355	0.0	76.0
precip_flux@ 75	24	24	0.000	0.000	0.000	0.0	49.3
precip_flux@ 85	24	24	0.000	0.000	0.000	0.0	49.3
precip_flux@ 90	24	24	0.000	0.000	0.000	0.0	55.7
precip_flux@ 95	24	24	0.000	0.000	0.000	0.0	33.7
precip_flux@100	24	24	0.000	0.000	0.000	0.0	
Time series property: volume							
======================================							
volume@-10	24	24	0.000	0.000	0.000	0.0	
volume@ -5	24	24	0.000	0.000	0.000	0.0	
volume@ 0	24	24	45.250	72.000	-26.750	-37.2	7.4
volume@ 5	24	24	130.413	132.338	-1.926	-1.5	48.0
volume@ 10	24	24	171.929	177.281	-5.352	-3.0	43.5
volume@ 15	24	24	204.634	206.713	-2.079	-1.0	48.9
volume@ 20	24	24	219.032	200.418	18.614	9.3	61.5
volume@ 25	24	24	354.215	177.518	176.697	99.5	87.8
volume@ 30	24	24	357.034	180.770	176.264	97.5	90.4
volume@ 35	24	24	346.941				
volume@ 40				208.100	138.841	66.7	76.1
VOIUMCE 10	24	24	306.725	213.341	138.841 93.384	43.8	76.1 76.3
volume@ 45	24	24	306.725 236.476	213.341 198.584	93.384 37.893	43.8 19.1	76.1 76.3 71.2
volume@ 45 volume@ 50	24 24	24 24	306.725 236.476 230.691	213.341 198.584 66.642	93.384 37.893 164.049	43.8 19.1 246.2	76.1 76.3 71.2 92.2
volume@ 45 volume@ 50 volume@ 55	24 24 24	24 24 24	306.725 236.476 230.691 214.730	213.341 198.584 66.642 0.000	93.384 37.893 164.049 214.730	43.8 19.1 246.2 0.0	76.1 76.3 71.2 92.2 94.2
volume@ 45 volume@ 50 volume@ 55 volume@ 60	24 24 24 24	24 24 24 24	306.725 236.476 230.691 214.730 217.861	213.341 198.584 66.642 0.000 0.000	93.384 37.893 164.049 214.730 217.861	43.8 19.1 246.2 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65	24 24 24 24 24	24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912	213.341 198.584 66.642 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912	43.8 19.1 246.2 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8
volume@ 45 volume@ 55 volume@ 60 volume@ 65 volume@ 70	24 24 24 24 24 24	24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292	213.341 198.584 66.642 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292	43.8 19.1 246.2 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75	24 24 24 24 24 24 24	24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721	43.8 19.1 246.2 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 80	24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3
volume@ 45 volume@ 50 volume@ 65 volume@ 65 volume@ 75 volume@ 75 volume@ 80 volume@ 85	24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 90	24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 70 volume@ 75 volume@ 85 volume@ 85 volume@ 85 volume@ 90 volume@ 95	24 24 24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	213, 341 198,584 66,642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 90	24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 70 volume@ 75 volume@ 85 volume@ 85 volume@ 85 volume@ 90 volume@ 95	24 24 24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	213, 341 198,584 66,642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 90 volume@ 95 volume@ 100 Time series property: mass	24 24 24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 95 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24 24 24	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 85 volume@ 85 volume@ 90 volume@ 95 volume@ 95 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 90 volume@ 95 volume@ 90 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 95 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 75 volume@ 80 volume@ 85 volume@ 95 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 80 volume@ 90 volume@ 95 volume@ 90 volume@ 90 volume@ 90 mass@ 50 mass@ 10 mass@ 10 mass@ 15	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727	213.341 198.584 66.642 0.0000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 80 volume@ 85 volume@ 95 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 1.000 0.000 0.000 1.000 0.000 1.0000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.0	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -9.628 -7.283 24.244 54.572 48.097	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 75 volume@ 80 volume@ 85 volume@ 90 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727 166.552	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 1.000 0.000 0.000 1.0000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.0	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 4.000 0.000 0.000 0.000 0.200 0.000	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 75 volume@ 80 volume@ 90 volume@ 90 volume@ 90 volume@ 90 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727 166.552 182.729 196.877	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 23.649 76.059 109.293 107.155 118.455 131.892 102.280	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 4.000 9.628 -7.283 24.244 54.572 48.097 50.837 94.597	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 75 volume@ 80 volume@ 95 volume@ 95 volume@ 95 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727 166.552 182.729 196.877 184.015	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 23.649 76.059 109.293 107.155 118.455 131.892 102.280 103.596	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -9.628 -7.283 24.244 54.572 48.097 50.837 94.597 80.418	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 65 volume@ 70 volume@ 75 volume@ 75 volume@ 80 volume@ 95 volume@ 90 volume@ 95 volume@ 90 volume@ 90 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727 166.552 182.729 196.877 184.015	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 1.000 0.000 0.000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -9.628 -7.283 24.244 54.572 48.097 50.837 94.597 80.418 55.126	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7
volume@ 45 volume@ 50 volume@ 55 volume@ 60 volume@ 60 volume@ 70 volume@ 75 volume@ 75 volume@ 85 volume@ 90 volume@ 95 volume@ 90 volume@ 100 Time series property: mass ===================================	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	306.725 236.476 230.691 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 14.021 68.776 133.537 161.727 166.552 182.729 196.877 184.015	213.341 198.584 66.642 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 23.649 76.059 109.293 107.155 118.455 131.892 102.280 103.596	93.384 37.893 164.049 214.730 217.861 137.912 116.292 10.721 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -9.628 -7.283 24.244 54.572 48.097 50.837 94.597 80.418	43.8 19.1 246.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	76.1 76.3 71.2 92.2 94.2 96.6 87.8 90.1 76.0 49.3 49.3 55.7

mass@ 55	24	24	94.902	0.000	94.902	0.0	88.2
mass@ 60 mass@ 65	24 24	24 24	108.199 71.656	0.000	108.199	0.0	96.4 87.6
mass@ 70	24	24	36.045	0.000	71.656 36.045	0.0	80.9
mass@ 75	24	24	2.470	0.000	2.470	0.0	76.0
mass@ 80	24	24	0.000	0.000	0.000	0.0	49.3
mass@ 85	24	24	0.000	0.000	0.000	0.0	49.3
mass@ 90	24	24	0.000	0.000	0.000	0.0	55.7
mass@ 95	24	24	0.000	0.000	0.000	0.0	33.7
mass@100	24	24	0.000	0.000	0.000	0.0	
Time series property: area							
=======================================							
area@-10	24	24	0.000	0.000	0.000	0.0	
area@ -5	24	24	0.000	0.000	0.000	0.0	
area@ 0	24	24	13.500	22.250	-8.750	-39.3	6.8
area@ 5	24	24	40.401	47.005	-6.604	-14.1	38.3
area@ 10	24	24	54.456	53.281	1.175	2.2	53.0
area@ 15	24	24	60.846	57.629	3.217	5.6	60.7
area@ 20	24	24	66.426	69.190	-2.764	-4.0	45.8
area@ 25	24	24	78.270	68.325	9.946	14.6	70.6
area@ 30	24	24	76.770	66.057	10.713	16.2	77.3
area@ 35	24	24	75.577	59.854	15.723	26.3	74.6
area@ 40	24	24 24	77.828	69.225	8.603	12.4	67.1
area@ 45 area@ 50	24 24	24	73.997 56.891	64.966 24.329	9.031 32.562	13.9 133.8	65.6 89.6
area@ 55	24	24	48.672	0.000	48.672	0.0	86.8
area@ 60	24	24	53.325	0.000	53.325	0.0	90.7
area@ 65	24	24	42.804	0.000	42.804	0.0	80.5
area@ 70	24	24	42.569	0.000	42.569	0.0	82.7
area@ 75	24	24	3.597	0.000	3.597	0.0	76.0
area@ 80	24	24	0.000	0.000	0.000	0.0	49.3
area@ 85	24	24	0.000	0.000	0.000	0.0	49.3
area@ 90	24	24	0.000	0.000	0.000	0.0	55.7
area@ 95	24	24	0.000	0.000	0.000	0.0	
area@100	24	24	0.000	0.000	0.000	0.0	
Time series property: ht_of_dbz_ma	x						
	=						
hr -5 3h 10	2.4	2.4	0 000	0 000	0 000	0 0	
ht_of_dbz_max@-10 ht_of_dbz_max@ -5	24 24	24 24	0.000	0.000	0.000	0.0	
ht_of_dbz_max@ 0	24	24	5.250	7.250	-2.000	-27.6	0.7
ht_of_dbz_max@ 5	24	24	5.000	6.030	-1.030	-17.1	2.4
ht_of_dbz_max@ 10	24	24	4.831	5.000	-0.169	-3.4	22.8
ht_of_dbz_max@ 15	24	24	4.925	5.000	-0.075	-1.5	28.8
ht_of_dbz_max@ 20	24	24	4.608	5.000	-0.392	-7.8	14.4
ht_of_dbz_max@ 25	24	24	5.000	5.000	0.000	0.0	52.1
ht_of_dbz_max@ 30	24	24	4.634	5.000	-0.366	-7.3	31.2
ht_of_dbz_max@ 35	24	24	4.034	5.041	-1.007	-20.0	8.2
ht_of_dbz_max@ 40	24	24	4.000	5.000	-1.000	-20.0	6.4
ht_of_dbz_max@ 45	24	24	3.497	4.039	-0.542	-13.4	35.1
ht_of_dbz_max@ 50 ht of dbz max@ 55	24 24	24	3.971 3.974	3.000	0.971	32.4	74.2
ht_of_dbz_max@ 60	24	24 24	3.864	0.000	3.974 3.864	0.0	96.2 94.3
ht of dbz max@ 65	24	24	3.505	0.000	3.505	0.0	90.1
ht_of_dbz_max@ 70	24	24	3.223	0.000	3.223	0.0	89.3
ht of dbz max@ 75	24	24	0.750	0.000	0.750	0.0	75.8
ht_of_dbz_max@ 80	24	24	0.000	0.000	0.000	0.0	49.3
ht_of_dbz_max@ 85	24	24	0.000	0.000	0.000	0.0	49.3
ht_of_dbz_max@ 90	24	24	0.000	0.000	0.000	0.0	55.7
ht_of_dbz_max@ 95	24	24	0.000	0.000	0.000	0.0	
ht_of_dbz_max@100	24	24	0.000	0.000	0.000	0.0	
Time series property: refl_centroi							
refl_centroid_z@-10	24	24	0.000	0.000	0.000	0.0	
refl_centroid_z@ -5	24	24	0.000	0.000	0.000	0.0	1 2
refl_centroid_z@ -5 refl_centroid_z@ 0	24 24	24 24	0.000 5.304	0.000 7.057	0.000 -1.753	0.0 -24.8	1.3
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5	24 24 24	24 24 24	0.000 5.304 4.944	0.000 7.057 5.402	0.000 -1.753 -0.458	0.0 -24.8 -8.5	3.9
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10	24 24 24 24	24 24 24 24	0.000 5.304 4.944 4.926	0.000 7.057 5.402 5.374	0.000 -1.753 -0.458 -0.448	0.0 -24.8 -8.5 -8.3	3.9 15.3
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 15	24 24 24 24 24	24 24 24 24 24	0.000 5.304 4.944 4.926 4.853	0.000 7.057 5.402 5.374 5.047	0.000 -1.753 -0.458 -0.448 -0.195	0.0 -24.8 -8.5 -8.3 -3.9	3.9 15.3 31.2
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20	24 24 24 24	24 24 24 24	0.000 5.304 4.944 4.926 4.853 5.007	0.000 7.057 5.402 5.374 5.047 5.246	0.000 -1.753 -0.458 -0.448 -0.195 -0.239	0.0 -24.8 -8.5 -8.3 -3.9 -4.5	3.9 15.3 31.2 28.5
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 25	24 24 24 24 24 24	24 24 24 24 24 24	0.000 5.304 4.944 4.926 4.853	0.000 7.057 5.402 5.374 5.047	0.000 -1.753 -0.458 -0.448 -0.195	0.0 -24.8 -8.5 -8.3 -3.9	3.9 15.3 31.2
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 0 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20	24 24 24 24 24 24 24	24 24 24 24 24 24 24	0.000 5.304 4.944 4.926 4.853 5.007 4.959	0.000 7.057 5.402 5.374 5.047 5.246 4.732	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8	3.9 15.3 31.2 28.5 65.8
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 25 refl_centroid_z@ 30	24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24	0.000 5.304 4.944 4.926 4.853 5.007 4.959	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0	3.9 15.3 31.2 28.5 65.8 58.3
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 0 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 25 refl_centroid_z@ 25 refl_centroid_z@ 30 refl_centroid_z@ 35	24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 25 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40	24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 25 refl_centroid_z@ 30 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45	24 24 24 24 24 24 24 24 24 24 24 24	24 24 24 24 24 24 24 24 24 24 24 24	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 55 refl_centroid_z@ 55 refl_centroid_z@ 55 refl_centroid_z@ 60	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.339 4.730	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441 3.787 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 25 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 50 refl_centroid_z@ 50 refl_centroid_z@ 50 refl_centroid_z@ 60 refl_centroid_z@ 60	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.634 4.334 4.339 4.730 4.815	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.665 4.573 4.441 3.787 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 55 refl_centroid_z@ 55 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.399 4.730 4.815 4.127	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441 3.787 0.000 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815 4.127	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 55 refl_centroid_z@ 55 refl_centroid_z@ 60 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 67 refl_centroid_z@ 70 refl_centroid_z@ 75	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.334 4.339 4.730 4.815 4.127 1.088	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441 3.787 0.000 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815 4.127	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7 96.6 92.7 79.1
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 15 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 40 refl_centroid_z@ 50 refl_centroid_z@ 55 refl_centroid_z@ 55 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 75 refl_centroid_z@ 75 refl_centroid_z@ 75 refl_centroid_z@ 80	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.399 4.730 4.815 4.127 1.088 0.000	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441 3.787 0.000 0.000 0.000 0.000 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815 4.127 1.088	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0 0.0 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7 96.6 92.7 79.1
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 50 refl_centroid_z@ 55 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 70 refl_centroid_z@ 75 refl_centroid_z@ 70 refl_centroid_z@ 80 refl_centroid_z@ 80	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.399 4.730 4.127 1.088 0.000	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441 3.787 0.000 0.000 0.000 0.000 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815 4.127 1.088 0.000	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0 0.0 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7 79.1 49.3 49.3
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 55 refl_centroid_z@ 55 refl_centroid_z@ 60 refl_centroid_z@ 65 refl_centroid_z@ 67 refl_centroid_z@ 70 refl_centroid_z@ 75 refl_centroid_z@ 85 refl_centroid_z@ 85 refl_centroid_z@ 75 refl_centroid_z@ 80 refl_centroid_z@ 85 refl_centroid_z@ 85 refl_centroid_z@ 85	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.339 4.730 4.815 4.127 1.088 0.000 0.000	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.665 4.573 4.441 3.787 0.000 0.000 0.000 0.000 0.000 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815 4.127 1.088 0.000 0.000	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0 0.0 0.0 0.0 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7 96.6 92.7 79.1
refl_centroid_z@ -5 refl_centroid_z@ 0 refl_centroid_z@ 5 refl_centroid_z@ 10 refl_centroid_z@ 10 refl_centroid_z@ 15 refl_centroid_z@ 20 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 35 refl_centroid_z@ 40 refl_centroid_z@ 45 refl_centroid_z@ 50 refl_centroid_z@ 55 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 65 refl_centroid_z@ 70 refl_centroid_z@ 75 refl_centroid_z@ 70 refl_centroid_z@ 80 refl_centroid_z@ 80	24 24 24 24 24 24 24 24 24 24 24 24 24 2	24 24 24 24 24 24 24 24 24 24 24 24 24 2	0.000 5.304 4.944 4.926 4.853 5.007 4.959 4.790 4.656 4.753 4.693 4.234 4.399 4.730 4.127 1.088 0.000	0.000 7.057 5.402 5.374 5.047 5.246 4.732 4.694 4.665 4.573 4.441 3.787 0.000 0.000 0.000 0.000 0.000 0.000	0.000 -1.753 -0.458 -0.448 -0.195 -0.239 0.227 0.096 -0.009 0.180 0.252 0.447 4.399 4.730 4.815 4.127 1.088 0.000	0.0 -24.8 -8.5 -8.3 -3.9 -4.5 4.8 2.0 -0.2 3.9 5.7 11.8 0.0 0.0 0.0 0.0 0.0	3.9 15.3 31.2 28.5 65.8 58.3 48.1 57.6 71.9 78.7 95.9 97.7 79.1 49.3 49.3

Time series property: ht max minus	centro	id z					
======================================							
ht_max_minus_centroid_z@-10	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@ -5	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@ 0	24	24	0.000	0.685	-0.685	-100.0	0.3
ht_max_minus_centroid_z@ 5	24	24	0.080	0.380	-0.300	-79.1	18.8
ht_max_minus_centroid_z@ 10	24	24	0.020	0.139	-0.119	-85.9	32.6
ht_max_minus_centroid_z@ 15	24	24	0.237	0.053	0.184	347.4	77.0
ht_max_minus_centroid_z@ 20	24	24	0.089	0.298	-0.209	-70.0	36.0
ht_max_minus_centroid_z@ 25	24	24	0.107	0.391	-0.285	-72.7	29.6
ht_max_minus_centroid_z@ 30	24	24	0.387	0.270	0.117	43.5	73.3
ht_max_minus_centroid_z@ 35	24	24	0.107	0.502	-0.395	-78.7	11.3
ht_max_minus_centroid_z@ 40	24	24	0.000	0.255	-0.255	-100.0	9.7
ht_max_minus_centroid_z@ 45	24	24	0.000	0.000	0.000	0.0	66.7
ht_max_minus_centroid_z@ 50	24	24	0.000	0.000	0.000	0.0	56.9
ht_max_minus_centroid_z@ 55	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@ 60	24	24	0.000	0.000	0.000	0.0	41.7
ht_max_minus_centroid_z@ 65	24	24	0.000	0.000	0.000	0.0	52.4
ht_max_minus_centroid_z@ 70	24	24	0.000	0.000	0.000	0.0	100.0
ht_max_minus_centroid_z@ 75	24	24	0.000	0.000	0.000	0.0	100.0
ht_max_minus_centroid_z@ 80	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@ 85	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@ 90	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@ 95	24	24	0.000	0.000	0.000	0.0	
ht_max_minus_centroid_z@100	24	24	0.000	0.000	0.000	0.0	
Time series property: volume_above							
volume_above_alt@-10	24	24	0.000	0.000	0.000	0.0	
volume_above_alt@ -5	24	24	0.000	0.000	0.000	0.0	
volume_above_alt@ 0	24	24	11.625	32.250	-20.625	-64.0	7.5
volume above alt@ 5	24	24	38.895	55.441	-16.546	-29.8	29.5
volume_above_alt@ 10	24	24	38.725	61.789	-23.064	-37.3	25.1
volume_above_alt@ 15	24	24	75.734	50.039	25.696	51.4	72.5
volume_above_alt@ 20	24	24	87.279	43.463	43.815	100.8	78.7
volume_above_alt@ 25	24	24	155.139	58.808	96.330	163.8	76.8
volume_above_alt@ 30	24	24	159.615	50.643	108.972	215.2	75.2
volume_above_alt@ 35	24	24	144.054	49.216	94.838	192.7	80.7
volume_above_alt@ 40	24	24	95.334	47.612	47.723	100.2	73.0
volume_above_alt@ 45	24	24	72.852	37.692	35.161	93.3	70.3
volume_above_alt@ 50	24	24	72.237	5.304	66.933	1261.8	90.1
volume_above_alt@ 55	24	24	69.195	0.000	69.195	0.0	93.0
volume_above_alt@ 60	24	24	70.700	0.000	70.700	0.0	91.5
volume_above_alt@ 65	24	24	40.583	0.000	40.583	0.0	89.7
volume_above_alt@ 70	24	24	18.193	0.000	18.193	0.0	89.4
volume_above_alt@ 75	24	24	0.999	0.000	0.999	0.0	87.2
volume_above_alt@ 80	24	24	0.000	0.000	0.000	0.0	51.7
volume_above_alt@ 85	24 24	24 24	0.000	0.000	0.000	0.0	51.7
volume_above_alt@ 90 volume_above_alt@ 95	24	24	0.000	0.000	0.000	0.0	55.7
volume_above_alt@100	24	24	0.000	0.000	0.000	0.0	
Time series property: mass_above_a							
mass_above_alt@-10	24	24	0.000	0.000	0.000	0.0	
mass_above_alt@ -5	24	24	0.000	0.000	0.000	0.0	
mass above alt@ 0	24	24	3.156	7.720	-4.565	-59.1	18.5
mass_above_alt@ 5	24	24	14.860	29.177	-14.317	-49.1	25.3
mass above alt@ 10	24	24	15.704	32.613	-16.909	-51.8	24.6
mass_above_alt@ 15	24	24	26.539	16.553	9.985	60.3	79.9
mass_above_alt@ 20	24	24	33.449	19.162	14.287	74.6	72.2
mass_above_alt@ 25	24	24	50.487	17.619	32.868	186.6	73.4
mass_above_alt@ 30	24	24	51.196	16.951	34.245	202.0	74.0
mass above alt@ 35	24	24	51.066	20.889	30.177	144.5	78.8
mass_above_alt@ 40	24	24	28.321	17.737	10.584	59.7	64.2
mass_above_alt@ 45	24	24	31.647	17.737	14.233	81.7	63.3
mass_above_alt@ 45	24	24	31.258	1.386	29.872	2155.7	92.3
mass_above_alt@ 50	24	24	21.884	0.000	21.884	0.0	91.0
	24	24					
mass_above_alt@ 60	24	24	24.789	0.000	24.789	0.0	91.5
mass_above_alt@ 65			12.620	0.000	12.620	0.0	89.3
mass_above_alt@ 70	24	24	4.293	0.000	4.293	0.0	88.6
mass_above_alt@ 75	24	24	0.218	0.000	0.218	0.0	87.2
mass_above_alt@ 80	24	24	0.000	0.000	0.000	0.0	51.7
mass_above_alt@ 85	24	24	0.000	0.000	0.000	0.0	51.7
mass_above_alt@ 90	24	24	0.000	0.000	0.000	0.0	55.7
mass_above_alt@ 95 mass_above_alt@100	24 24	24 24	0.000	0.000	0.000	0.0	
Time series property: ATI							
ATI@-10	24	24	0.000	0.000	0.000	0.0	
ATI@-10 ATI@ -5	24	24	0.000	0.000	0.000	0.0	
ATI@ 0	24	24	0.438	0.990	-0.552	-55.8	1.8
ATI@ 5	24	24	4.923	4.309	0.615	14.3	58.5
ATI@ 10	24	24	9.150	9.159	-0.010	-0.1	49.7
ATI@ 15	24	24	14.351	13.584	0.767	5.6	64.8
ATI@ 20	24	24	19.987	19.191	0.796	4.1	61.4
ATI@ 25	24	24	25.132	26.265	-1.133	-4.3	43.6
	-						

ATI@ 30	24	24	31.133	31.195	-0.062	-0.2	51.7	
ATI@ 35	24	24	37.105	39.225	-2.120	-5.4	43.7	
ATI@ 40	24	24	44.580	43.970	0.610	1.4	54.9	
ATI@ 45	24	24	52.051	42.401	9.650	22.8	72.4	
ATI@ 50 ATI@ 55	24 24	24 24	58.276 56.536	28.100 0.000	30.176 56.536	107.4	94.9 96.4	
ATI@ 60	24	24	58.983	0.000	58.983	0.0	93.6	
ATI@ 65	24	24	64.564	0.000	64.564	0.0	95.4	
ATI@ 70	24	24	49.987	0.000	49.987	0.0	81.8	
ATI@ 75	24	24	11.131	0.000	11.131	0.0	76.0	
ATI@ 80	24	24	0.000	0.000	0.000	0.0	49.3	
ATI@ 85	24	24	0.000	0.000	0.000	0.0	49.3	
ATI@ 90 ATI@ 95	24 24	24 24	0.000	0.000	0.000	0.0	55.7	
ATI@ 95	24	24	0.000	0.000	0.000	0.0		
		= -						
Time series property: VCDI								
VCDI@-10	24	24	0.000	0.000	0.000	0.0		
VCDI@ -5	24	24	0.000	0.000	0.000	0.0	0 1	
VCDI@ 0 VCDI@ 5	24 24	24 24	0.000 0.011	0.031	-0.031 -0.043	-100.0 -80.2	0.1 10.6	
VCDI@ 10	24	24	0.008	0.048	-0.043	-84.4	12.3	
VCDI@ 15	24	24	0.004	0.050	-0.046	-92.6	15.8	
VCDI@ 20	24	24	0.007	0.075	-0.069	-91.2	22.1	
VCDI@ 25	24	24	0.004	0.094	-0.089	-95.2	17.6	
VCDI@ 30	24	24	0.038	0.045	-0.007	-15.7	47.6	
VCDI@ 35 VCDI@ 40	24 24	24 24	0.000	0.035	-0.035 -0.032	-100.0 -100.0	20.9 15.5	
VCDI@ 40 VCDI@ 45	24	24	0.000	0.032	0.000	0.0	20.0	
VCDI@ 50	24	24	0.000	0.000	0.000	0.0	20.0	
VCDI@ 55	24	24	0.000	0.000	0.000	0.0		
VCDI@ 60	24	24	0.000	0.000	0.000	0.0		
VCDI@ 65	24	24	0.000	0.000	0.000	0.0		
VCDI@ 70	24	24	0.000	0.000	0.000	0.0		
VCDI@ 75 VCDI@ 80	24 24	24 24	0.000	0.000	0.000	0.0		
VCDI@ 80 VCDI@ 85	24	24	0.000	0.000	0.000	0.0		
VCDI@ 90	24	24	0.000	0.000	0.000	0.0		
VCDI@ 95	24	24	0.000	0.000	0.000	0.0		
VCDI@100	24	24	0.000	0.000	0.000	0.0		
Fime series property: precip_mass								
precip_mass@-10	24	24	0.000	0.000	0.000	0.0		
precip_mass@ -5	24	24	0.000	0.000	0.000	0.0		
precip_mass@ 0	24	24	3.117	9.210	-6.093	-66.2	10.8	
precip_mass@ 5	24	24	59.094	56.458	2.635	4.7	55.8	
precip_mass@ 10	24 24	24 24	139.904 218.301	142.723 238.236	-2.819 -19.935	-2.0 -8.4	42.8 43.5	
precip_mass@ 15 precip_mass@ 20	24	24	336.521	306.460	30.061	9.8	59.9	
precip_mass@ 25	24	24	533.242	375.265	157.977	42.1	82.5	
precip_mass@ 30	24	24	690.913	434.725	256.188	58.9	88.0	
precip_mass@ 35	24	24	855.191	507.352	347.839	68.6	90.2	
precip_mass@ 40	24	24	880.307	511.022	369.285	72.3	91.1	
precip_mass@ 45	24	24	792.048	412.024	380.024	92.2	87.7	
precip_mass@ 50	24	24 24	979.362	393.286	586.077	149.0	86.9	
precip_mass@ 55 precip_mass@ 60	24 24	24	903.607 1021.139	0.000	903.607 1021.139	0.0	93.7 91.3	
precip_mass@ 65	24	24	924.202	0.000	924.202	0.0	83.8	
precip_mass@ 70	24	24	526.089	0.000	526.089	0.0	79.7	
precip_mass@ 75	24	24	83.240	0.000	83.240	0.0	76.0	
precip_mass@ 80	24	24	0.000	0.000	0.000	0.0	49.3	
precip_mass@ 85	24	24	0.000	0.000	0.000	0.0	49.3	
precip_mass@ 90	24	24	0.000	0.000	0.000	0.0	55.7	
precip_mass@ 95	24	24	0.000	0.000	0.000	0.0		
precip_mass@100	24	24	0.000	0.000	0.000	0.0		

2.11 Evaluating the results

The ASCII output from all these programs can be imported into a spread sheet program and manipulated further for graphing purposes etc. As has been mentioned previously the results obtained from this analysis can not be considered to be statistically creditable. However the do allow an objective means of determining the differences between so-called natural and seeded storms and in some cases differences in response to different seeding agents.

The figure above is an example of the type of graph that can be produced from the analysis.

2.12 The TrackGridStats utility

Another very handy tool is the TrackGridStats utility. It allows for the compilation of a local storm climatology over various time scales that can be displayed in rview. It provides insight into storm motion on a monthly and seasonal scale. This facilitates climatological differences between different seasons and is handy for planning purposes as well.

The usage is as follows:

If no parameter file exists create one using the "-print_params" option as described in par. 1.5. A grid_stats directory needs to be created under \$TITAN_HOME. In the parameter file the latitude-longitude position of the radar installation as well as the TITAN domain particulars need to be entered.

Typically:

TrackGridStats -params TrackGridStats.test -f ../storms/200001*.th5

This will process all the January 2000 tracks.

To display these fields a separate rview parameter file and MDV_server

parameter file need to be created. It is easiest to copy some existing files, giving them a ".grid_stats" extension. In Appendices A.6 and A.7 these files are shown.

3. FINAL REMARKS

I hope that this manual has been helpful and that the results are all you had hoped they would be. This is quite a complex process but it succeeds or fails depending on the input data provided. It stands to reason that the better the input data the better the results are likely to be.

My thanks to Mike Dixon for his valuable assistance and training through the years. This is for you Mike.

REFERENCES

Dixon M. J. and G. Wiener (1993). Thunderstorm Identification Tracking Analysis and Nowcasting A radar-based methodology. J. Atmos. Ocean. Tech., 10(6), 785-797.

Terblanche D.E., F.E. Steffens, L. Fletcher, M.P. Mittermaier and R.C. Parsons, 1999: Towards the operational application of hygroscopic flares for rainfall enhancement in South Africa.

Accepted for publication in *J. Appl. Meteor*.

APPENDIX A

```
Appendix A.1
```

```
/************************
* TDRP params for Tracks2Ascii
****************************
//
// Debug option.
// If set, debug messages will be printed with the appropriate level of
//
// Type: enum
// Options:
  DEBUG_OFF, DEBUG_WARNINGS, DEBUG_NORM, DEBUG_VERBOSE
//
//
debug = DEBUG_OFF;
// Malloc debug level.
// 0 - none, 1 - corruption checking, 2 - records all malloc blocks and
 checks, 3 - printout of all mallocs etc.
// Minimum val: 0
// Maximum val: 3
// Type: long
//
malloc_debug_level = 0;
//
// Process instance.
// Used for registration with procmap.
// Type: string
//
```

```
instance = "Test";
// Entity for which data is sought.
\ensuremath{//} COMPLETE_TRACK - properties for the whole track. Where more than one
 part exists at a time the properties are aggregated from the parts.
//
 TRACK_ENTRY - instantaneous properties for each part of the tracks at
 regular intervals. 
 {\tt INITIAL\_PROPS} - properties at the start of the
//
 track, used for selecting storms similar to seeded cases in weather
//
 mod activities.
//
// Type: enum
// Options:
  COMPLETE_TRACK, TRACK_ENTRY, INITIAL_PROPS
//
//
target_entity = INITIAL_PROPS;
//
// Option to process complex tracks.
// If set, tracks with mergers and splits will be processed.
// Type: boolean
//
use_complex_tracks = TRUE;
//
// Option to process simple tracks.
// If set, tracks without mergers and splits will be processed.
// Type: boolean
//
use_simple_tracks = TRUE;
// Option to only count storms to get total number.
```

```
// Suppresses normal print output.
// Type: boolean
//
count_only = FALSE;
// Sampling interval (secs).
// TRACK_ENTRY entity only. The track entry properties are printed out
// at this interval. If set to -1, all entries are printed.
// Type: long
//
sample_interval = 1800;
// Volume scan interval (secs).
// Used in conjunction with sample_interval to determine whether to
  print the entry for a given scan. It is a temporal search region. If
  no entries lie within this interval on either side of the search
// time, no analysis is done for this time.
// Type: long
//
scan_interval = 360;
// Minimum track duration (secs).
// Only tracks which exceed this duration are processed.
// Type: long
//
min_duration = 900;
// Option to limit analysis to a bounding box.
// If set, only tracks which pass through the box will be processed.
```

```
// Type: boolean
//
use_box_limits = FALSE;
// Box parameters.
// The parameters of the bounding box - see 'use_box_limits'. The size
 limits are in km relative to the grid origin. min_percent is the
//
 minimum percentage of the tracks which must lie in the box.
 min_nstorms is the minimum number of scans for which storms must lie
//
 in the box.
// Type: struct
//
 typedef struct {
//
 double min_x;
//
 double min_y;
//
 double max_x;
//
 double max_y;
 double min_percent;
//
 long min_nscans;
// }
//
//
box = \{ 0, 0, 0, 0, 0, 0 \};
// Option to reject tracks too close to radar.
// This allows rejection of tracks with tops missing because it is too
// close to the radar.
// Type: boolean
//
check_too_close = FALSE;
//
// Max nscans too close to radar - tops missing.
```

```
// Max number of scans per track allowed with missing tops.
// Type: long
//
max_nscans_too_close = 5;
// Option to reject tracks at max range.
// This allows rejection of tracks too far from the radar - data missing
// because part of the storm is out of range.
// Type: boolean
//
check_too_far = FALSE;
// Max nscans too far.
// Max number of scans per track allowed at max range.
// Type: long
//
max_nscans_too_far = 5;
// Option to check vol at start of track.
// This allows rejection of tracks which existed at radar startup.
// Type: boolean
//
check_vol_at_start = FALSE;
// Max vol at start of sampling (km2).
// Tracks with starting vol in excess of this value are rejected.
// Type: double
//
```

```
max_vol_at_start = 5;
// Option to check vol at end of track.
// This allows rejection of tracks which existed at radar shutdown.
// Type: boolean
//
check_vol_at_end = FALSE;
// Max vol at end of sampling (km2).
// Tracks with ending vol in excess of this value are rejected.
// Type: double
//
max_vol_at_end = 5;
//
// Option to print storm polygons.
// TRACK_ENTRY only. If set the storm polygons are printed out for each
// track entry.
// Type: boolean
//
print_polygons = FALSE;
// Number of scans used to compute initial props.
// Type: long
//
initial_props_nscans = 5;
```

A.2 Track Match params file

```
/**************
* TDRP params for TrackMatch
* Debug option.
* If set, debug messages will be printed with the appropriate
  level of detail.
* Type: enum
* Default: DEBUG_OFF
* Legal values: DEBUG_OFF, DEBUG_WARNINGS, DEBUG_NORM,
  DEBUG_VERBOSE.
* /
debug = DEBUG_OFF;
* Malloc debug level.
* 0 - none, 1 - corruption checking, 2 - records all malloc blocks
  and checks, 3 - printout of all mallocs etc.
* Type: long
* Default: 0
* Min value: 0
* Max value: 3
* /
malloc_debug_level = 0;
* Process instance.
* Used for registration with procmap.
* Type: string
* Default: "Test"
instance = "Test";
* Case number for the match.
```

```
* This is the case for which the match is sought.
 * Type: long
 * Default: 1
case_num = 19;
 * File path of seed cases.
 * This file indicates the time and track numbers for each seeded
 case. In addition the environmental conditions, such as cloud
 base and CAPE are input from this file.
 * Type: string
 * Default: "null"
* /
case_file_path = "$(TITAN_HOME)/params/case_tracks.tzaneen";
 * Number of track candidates in list.
 * This program finds tracks which match the given case as closely
 as possible. A list of candidate tracks is found and sorted.
 The list is n_candidates long.
 * Type: long
 * Default: 20
n_candidates = 20;
 * Property for matching tracks.
 * This is the property used for matching up the tracks.
 * Type: enum
 * Default: PRECIP_FLUX
 * Legal values: VOLUME, AREA, MASS, PRECIP_FLUX.
* /
match_property = PRECIP_FLUX;
 * Option to use rate for matching.
```

```
* If set, the rate of change will be used for matching. If not, the
 absolute value will be used for the match.
 * Type: boolean
* Default: TRUE
 * /
use_rate_for_match = TRUE;
/*
 * Margin between time of case track and candidate track (hr).
 * Only tracks with a start time difference within this margin
 * are considered. Use -1.0 for no checking.
 * Type: double
 * Default: 2
* /
time_margin = -1.0;
 * Margin between range of case track and candidate track (km).
 * Only tracks with a start range difference within this margin
 are considered. Use -1.0 for no checking.
 * Type: double
 * Default: 25
 * /
range_margin = -1.0;
```

A.3 PartialProps params file

```
/***************
 * TDRP params for PartialProps
 * Debug option.
 * If set, debug messages will be printed appropriately.
 * Type: enum
 * Default: DEBUG_OFF
 * Legal values: DEBUG_OFF, DEBUG_NORM, DEBUG_VERBOSE.
* /
debug = DEBUG_NORM;
 * Malloc debug level.
 \star 0 - none, 1 - corruption checking, 2 - records all malloc blocks
 and checks, 3 - printout of all mallocs etc.
* Type: long
 * Default: 0
 * Min value: 0
 * Max value: 3
 * /
malloc_debug_level = 0;
 * Process instance.
 * Used for registration with procmap.
* Type: string
 * Default: "Test"
* /
instance = "Test";
 * Storm and track file data directory.
 * The directory in which to find the storm and track data files
  for use in this analysis.
```

```
* Type: string
 * Default: "null"
 * /
storm_data_dir = "$(TITAN_HOME)/storms";
 * File path for seed/no-seed cases.
 ^{\star} This file indicates the time and track numbers for each seeded
 case. In addition the environmental conditions, such as cloud
 base and CAPE are input from this file.
 * Type: string
 * Default: "null"
 * /
case_file_path = "$(TITAN_HOME)/params/case_tracks.tzaneen";
 * Path for output directory.
 * Case data is written to files in this directory.
 * Type: string
 * Default: "null"
output_dir = "$(TITAN_HOME)/props_files";
 * Altitude threshold for computing altitude-thresholded properties.
 * There are a number of properties, e.g. volume, which are computed
 for the whole storm and for the region above an altitude threshold.
 This threshold is used for those computations.
 * Type: double
 * Default: 6
 * Min value: 0
 * Max value: 30
* /
altitude_threshold = 6;
```

A.4 Case Stats params file

```
/***************
 * TDRP params for CaseStats
 * Debug option.
 * If set, debug messages will be printed appropriately.
 * Type: enum
 * Default: DEBUG_OFF
 * Legal values: DEBUG_OFF, DEBUG_NORM, DEBUG_VERBOSE.
* /
debug = DEBUG_OFF;
 * Malloc debug level.
 \star 0 - none, 1 - corruption checking, 2 - records all malloc blocks
 and checks, 3 - printout of all mallocs etc.
* Type: long
 * Default: 0
 * Min value: 0
 * Max value: 3
 * /
malloc_debug_level = 0;
 * Process instance.
 * Used for registration with procmap.
* Type: string
 * Default: "Test"
 * /
instance = "Test";
 * File path for seed/no-seed cases.
 * This file indicates the time and track numbers for each seeded
 case. In addition the environmental conditions, such as cloud
```

```
base and CAPE are input from this file.
  * Type: string
  * Default: "null"
case_file_path = "$(TITAN_HOME)/params/case_tracks.tzaneen";
  * Directory for properties files.
  * This directory holds the files produced by PartialProps.
  * Type: string
  * Default: "null"
props_files_dir = "$(TITAN_HOME)/props_files";
  * Global property list.
  * The is the list of global properties used in the analysis. Global
 properties apply to the entire case, for example mean_volume.
  * Type: string
  * Array elem size: 4 bytes
  * Array has no max number of elements
  * /
global_propsglobal_props = {"cloud_base", "mixing_ratio", "temp_ccl", "deltat_500mb", global_prop
"seed_duration", "seed_duration",
 "dura"seed_duration",
 "duration_before_d"seed_dura
"dbz_max_"dbz_max_mean","dbz_max_mean", "dbz_max_max", "dbz_max_max_roi",
 "pr"dbz
"precip_flux_max", "precip_flux_max",
 "precip_flux_max_roi",
 "volume_mean",
 "vol"pre
"volume_max_roi""volume_max_roi", "volume_max_roi",
 "volume_max_roi",
 "volume_a
"volume_above_"volume_above_alt_max_roi","volume_above_alt_max_roi",
 " 1
 "mass_mean",
"mass_abo"mass_above"mass_above_alt_mean","mass_above_alt_mean", "mass_above_alt_max", "mass_alt_max", "mass_alt_max", "mass_alt_max", "mass_alt_max", "mass_alt_max", "mass_alt
 "ht_
 "ar"area_max",
 "area_max_roi",
 "ht_of_dbz_max_mean",
"area_max", "area_max",
"ht_o"ht_of_dbz_max_max_roi", "ht_of_dbz_max_max_roi", "refl_centroid_z_mean", "refl_
"refl_centro"refl_centroid_z_max_roi","refl_centroid_z_max_roi",
 "ht
"ht_max_minus_c"ht_max_minus_centroid_z_max", "ht_max_minus_centroid_z_max", "ht_max_minus_cent
"top_max", "top_max_roi", "base_max_roi", "ATI", "precip_mass", "VCDI"};
  * Time series property list.
  * The is the list of time series properties used in the analysis.
```

```
Time series properties are instanteous values, for example
 the volume at a given time.
  * Type: string
  * Array elem size: 4 bytes
  * Array has no max number of elements
tseries_propstseries_props = {"dbz_max", tseries_props = {"dbz_max", "precip_flux", "volume", "mass
"refl_centroid_z", "refl_centroid_z", "ht_max_minus_centroid_z", "volume_above_alt", "refl_centroid
"ATI", "VCDI", "precip_mass"};
/*
  * Time series delta time list (secs).
  * The is the list of time series delta time values used in the analysis.
 Delta_times are relative to decision time. Each of the tseries
 properties will be computed at each of these times.
  * Type: long
  * Array elem size: 4 bytes
  * Array has no max number of elements
tseries_dtimestseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 1500, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 18tseries_dtimes = {-600, -300, 0, 300, 600, 900, 1200, 18tseries_dtimes = {-600, -300, 0, 300, 18tseries_dtimes = {-600, -300, 0, 300, 18tseries_dtimes = {-600, -300, 0, 300, 0, 300, 18tseries_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_dtimes_
3000, 3300, 3600, 3900, 4200, 4500, 4800, 5100, 5400, 5700, 6000};
/*
  * Conditions on variables for analysis.
  * If you wish you may impose conditions on the analysis by using
 this parameter array. For global props, just insert the prop_name
 and the max and min vals (e.g. precip_flux_max). Only cases
 in which the global val falls with the range will be included.
 For time_series props, designate the prop_name as prop_name@time,
 where time is the number of seconds from decision time in the
 time series (e.g. precip_flux@300 for precip_flux 5 mins after
 decision time).
  * Type: struct
  * Array elem size: 20 bytes
  * Array has no max number of elements
  * /
conditions = {{
 "seed_duration", /* prop_name:string */
```

```
0, /* min_val:double */
 3600 /* max_val:double */
}};
 * Statistic type for analysis.
 * One of the following stats may be utilized in any single analysis:
 arithmetic mean, geometric mean (better for log-normal data),
 first quartile, second quartile and third quartile.
 * Type: enum
 * Default: ARITH_MEAN
 * Legal values: ARITH_MEAN, GEOM_MEAN, FIRST_QUARTILE,
 SECOND_QUARTILE, THIRD_QUARTILE.
 * /
stat_type = ARITH_MEAN;
 * Option to set the interpolated value to missing if the storm
 * did not exist at the interp time.
 * If false, 0 will be used instead of missing data.
 * Type: boolean
 * Default: TRUE
 * /
set_missing_val_in_interp = FALSE;
/*
 * Option to perform re-randomization.
 * If set, the re-randomization technique will be used to compute
 the significance of any changes between the seed and no-seed
 data. The results will be included in the printout.
 * Type: boolean
 * Default: TRUE
 * /
use_rerandomization = TRUE;
 * Number of re-randomization sequences.
 * If rerandomization is used, this is the number of re-randomized
```

```
sequences which are used in the analysis.
 * Type: long
 * Default: 1000
 * Min value: 10
 * /
n_rerand = 1000;
/*
 * Number of entries in randomized list.
 * Each time a random list is created, it will be n_random_list
 long. The entries in the list will be used from the start of the
 list, one per case. If there are more cases than n_random_list
 an error will be reported.
 * Type: long
 * Default: 200
 * Min value: 10
n_random_list = 200;
/*
 * Maximum seed-no_seed split.
 * This is the max allowable split between the seed and no-seed
 pools in the re-randomization. If the split in a list exceeds
 this value, a new list will be generated.
 * Type: long
 * Default: 7
max_split = 7;
 * Option to write interpolated time-series files.
 * If set, interpolated time-series files are written to props_files_dir.
 The file names are interp.nnn, where nnn is the case number.
 * Type: boolean
 * Default: FALSE
 * /
write_interp_files = FALSE;
```

A.5 Track Grid Stats params file

```
/***************
* TDRP params for TrackGridStats
* Debug option.
* If set, debug messages will be printed appropriately.
* Type: enum
* Default: DEBUG_OFF
* Legal values: DEBUG_OFF, DEBUG_WARNINGS, DEBUG_NORM,
 DEBUG_VERBOSE.
* /
debug = DEBUG_OFF;
* Malloc debug level.
* 0 - none, 1 - corruption checking, 2 - records all malloc blocks
  and checks, 3 - printout of all mallocs etc.
* Type: long
* Default: 0
* Min value: 0
* Max value: 3
* /
malloc_debug_level = 0;
* Process instance.
* Used for registration with procmap.
* Type: string
* Default: "Test"
* /
instance = "Test";
* Note for stats file.
* Note to go in track stats grid file.
```

```
* Type: string
 * Default: "Track grid statistics"
* /
note = "Track grid statistics";
 * Type of input track data.
 * Two track data types are permissable: (a) TITAN track files,
 (b) track files generated from the stochastic model StormModel.
 * Type: enum
 * Default: TITAN_TRACKS
 * Legal values: TITAN_TRACKS, MODEL_TRACKS.
* /
track_data_type = TITAN_TRACKS;
/*
 * Track grid stats directory.
 * Upper level directory for output grid stats files.
 * Type: string
 * Default: "none"
grid_stats_dir = "$(TITAN_HOME)/grid_stats";
 * Output file extension.
* File name extension for output cartesian files.
 * Type: string
* Default: "mdv"
output_file_ext = "mdv";
 * Number of seasons for stats.
 * The number of seasons for computing the seasonal means, such
 as precip.
 * Type: long
```

```
* Default: 1
n_seasons = 1;
 * Radar vol scan interval (secs).
 * Interval between radar volume scans (secs).
 * Type: double
 * Default: 360
 * Min value: 0
 * Max value: 1800
 * /
scan_interval = 300;
 * Min track duration (secs).
 ^{\star} The minimum duration for including a track in the analysis (secs).
 * Type: double
 * Default: 900
 * Min value: 0
 * Max value: 10000
min_duration = 900;
 * Grid parameters.
 \mbox{\scriptsize \star} The grid params for the track stats.
 * Type: struct
 * /
grid = {
 -23.8648, /* origin_lat:double */
  30.3095, /* origin_lon:double */
 240, /* nx:long */
 240, /* ny:long */
 -119.5, /* minx:double */
  -119.5, /* miny:double */
 1.0, /* dx:double */
 1.0 /* dy:double */
```

```
};
 * Z-R coefficient.
 * The coefficient in the Z-R relationship.
 * Type: double
 * Default: 200
 * Min value: 1
 * Max value: 2000
* /
z_r_coeff = 200;
 * Z-R exponent.
 * The exponent in the Z-R relationship.
 * Type: double
 * Default: 1.6
 * Min value: 0.1
 * Max value: 10
* /
z_r_{exponent} = 1.6;
 * Hail dBZ threshold.
 * The reflectivity threshold above which hail is assumed.
 * Type: double
 * Default: 55
 * Min value: 40
 * Max value: 80
 * /
hail_dbz_threshold = 70;
 * Dbz histogram interval.
 * Reflectivity interval for histogram computations related
 to the reflectivity distribution. Used for MODEL_TRACKS only.
 * Type: double
```

```
* Default: 3
 * Min value: 1
 * Max value: 10
* /
dbz_hist_interval = 3;
* Option to override the storm ellipse shapes with circles of
 constant radius.
 * If set the same weight is given to all storms for those properties
 which are computed spatially. See circle_radius.
* Type: boolean
 * Default: FALSE
* /
override_ellipse = FALSE;
 * Radius of circle for overriding the ellipses.
* See override_ellipse.
* Type: double
 * Default: 10
 * Min value: 0
* /
circle_radius = 10;
```

A.6 The rview.grid_stats params file

```
# parameters file for rview - test data
# Mike Dixon RAP NCAR Boulder Colorado USA
# April 1991
# data fields and their servers. These are not treated in the same way as
# the other params. They are read in by read_field_control().
# Lines start with '#fc' - '##fc' comments them out
# Field controls
# Label Server
 Defaults Fld Time X Color Ps Color Contours
 vvvvv vvvvv vvvvvv vvvvvvv
 vvvvvvvvvvvvv vvvvvvvv
 subtype instance Host Port
 window file
 file lo-hi-int
#-----
#fc dbz Cidd MDV grid_stats local 93500 0 1800 number_color number_gray 0.0 500.0 25.0
##fc dbz Cidd MDV grid_stats local 93500 1 1800 number_color number_gray 0.0 500.0 25.0
##fc dbz Cidd MDV grid_stats local 93500 2 1800 number_color number_gray 0.0 500.0 25.0
#fc dbz Cidd MDV grid_stats local 93500 3 1800 percent_color percent_gray 0.0 100.0 5.0
##fc dbz Cidd MDV grid_stats local 93500 4 1800 number_color number_gray 0.0 500.0 25.0
##fc dbz Cidd MDV grid_stats local 93500 5 1800 number_color number_gray 0.0 500.0 25.0
#fc dbz Cidd MDV grid_stats local 93500 6 1800 season_p_color season_p_gray 0.0 1000.0 12.5
#fc dbz Cidd MDV grid_stats local 93500 7 1800 vol_color vol_gray 0.0 500.0 25.0
#fc dbz Cidd MDV grid_stats local 93500 8 1800 dbz_color dbz_gray 0.0 70.0 5.0
#fc dbz Cidd MDV grid_stats local 93500 9 1800 tops_color tops_gray 0.0 20.0 1.0
#fc dbz Cidd MDV grid stats local 93500 10 1800 motion color motion gray 0.0 500.0 25.0
#fc dbz Cidd MDV grid_stats local 93500 11 1800 motion_color motion_gray 0.0 500.0 25.0
```

#fc dbz Cidd MDV grid_stats local 93500 12 1800 motion_color motion_gray 0.0 500.0 25.0 #fc dbz Cidd MDV grid_stats local 93500 13 1800 number_color number_gray 0.0 500.0 25.0 #fc dbz Cidd MDV grid_stats local 93500 14 1800 number_color number_gray 0.0 500.0 25.0 #fc dbz Cidd MDV grid_stats local 93500 15 1800 number_color number_gray 0.0 500.0 25.0 #fc dbz Cidd MDV grid_stats local 93500 16 1800 precip_color precip_gray 0.0 600.0 20.0 #fc dbz Cidd MDV grid_stats local 93500 17 1800 area_color area_grey 0.0 600.0 20.0 #fc dbz Cidd MDV grid_stats local 93500 18 1800 number_color number_gray 0.0 500.0 25.0 #fc dbz Cidd MDV grid_stats local 93500 18 1800 number_color number_gray 0.0 600.0 20.0 #fc dbz Cidd MDV grid_stats local 93500 19 1800 number_color number_gray 0.0 600.0 20.0

A.7 The MDV_server.grid_stats params file

```
/**************
* TDRP params for MDV_server
* Debug option.
* If set, debug messages will be printed appropriately.
* Type: enum
* Default: DEBUG_OFF
* Legal values: DEBUG_OFF, DEBUG_NORM, DEBUG_VERBOSE.
* /
debug = DEBUG_OFF;
* Malloc debug level.
* 0 - none, 1 - corruption checking, 2 - records all malloc blocks
 and checks, 3 - printout of all mallocs etc.
* Type: long
* Default: 0
* Min value: 0
* Max value: 3
* /
malloc_debug_level = 0;
* Server subtype.
* Used for registration with servmap.
* Type: string
* Default: "MDV"
* /
subtype = "MDV";
* Process and server instance.
* Used for registration with procmap and servmap.
```

```
* Type: string
 * Default: "Test"
 * /
instance = "grid_stats";
/*
 * Server info.
 * Used for registration with servmap.
 * Type: string
 * Default: "Test"
 * /
info = "Test";
/*
 * Server port number.
 * TCP/IP port for this server.
 * Type: long
 * Default: 43000
 * Min value: 10000
 * /
port = 93500;
 * Data directories.
 * List of directories holding the storm data.
 * Type: string
 * Array elem size: 4 bytes
 * Array has no max number of elements
 * /
data_dirs = { "$(TITAN_HOME)/grid_stats" };
 * Suffix on data files.
* Type: string
 * Default: "mdv"
 * /
data_file_suffix = "mdv";
```

```
* Real-time flag.
 * If set, indicates real-time data is available, shmem is created.
 * Type: boolean
 * Default: FALSE
realtime_avail = FALSE;
 \mbox{\ensuremath{^{\star}}} Option to use real-time file.
 * If set, servers uses a single file for GET_NEW requests.
 * Type: boolean
 * Default: FALSE
* /
use_realtime_file = FALSE;
 * Path to realtime file.
 * See use_realtime_file.
 * Type: string
realtime_file_path = "none";
 * Option to compress data for transfer.
 * If set, data is run-length encoded for transfer over slow links.
 * Type: boolean
 * Default: FALSE
compress_for_transfer = FALSE;
 * Time offset (secs).
 * Search for data which is offset by this amount from the requested
 time.
 * Type: long
```

```
* Default: 0
*/
time_offset = 0;

/*
  * Grid projection.
  * Local area flat grid, or lat-lon grid.
  *
  * Type: enum
  * Default: PROJ_FLAT
  * Legal values: PROJ_FLAT, PROJ_LATLON.
  */
projection = PROJ_FLAT;
```