ADD Team Conference Call Minutes (Wed March 16, 2011, 2-3 PM EDT)

Attendees: Mark DeMaria, Richard Pasch, Wallace Hogsett, Janna O’Connor, John Knaff, Louie Grasso, Brian McNoldy, Kate Musgrave, Yi Jin, Buck Sampson, Ann Schrader, Ryan Torn, Tim Marchok

AGENDA ITEMS
Part I: Updates to previous items

None

Part II: New Items

1. ADD Team Milestones for 2011
Mark requested confirmation that all had seen and agree with the final milestones document. No one requested any changes.

Actions Needed:
a. None unless final changes needed for the milestones document

2. Preparation for retrospective LGEM/SHIPS forecasts (possible 1.5 inclusion)
Brian has been rounding up HWRF/GFDL grib files for retrospective runs, the majority of which will be run off of the regional models. A global model or two will also be included. Yi Jin says that COAMPS-TC retrospectives have just begun but should be ready for inclusion. In later correspondence, Yi and Buck indicated that NOGAPS can also probably be included. Mark said the goal is to run an intensity ensemble with regional models and the GFS (and probably NOGAPS) for a large sample of the cases for stream 1.5 evaluation, and with a few other global models for a smaller sample; he may establish the baseline using the 2011 version of SHIPS and LGEM run off the GFS. Tim indicated that he would coordinate with Brian to supply the grib files for some of the missing GFDL cases. Janna may be able to help with some of the missing HWRF runs.

Actions Needed:
a. Mark will report on initial results by end of April

3. Coordination with the DTC on standardized SHIPS diagnostic code
No DTC involvement in this call, so this topic was postponed.

Actions Needed:
a. Revisit this topic next call

4. Status of synthetic satellite imagery generation and comparisons with real data
Janna reported that HWRF AMSR-E and IR data will be available operationally 2011 (in separate GRIB files from model data), but only for the HWRF parent domain. Brian is providing color tables for the AMSR-E channels. NHC suggested that since the AMSR-E data is ~10km horizontal resolution, it would be useful to have the HWRF nest data also, since it is of comparable horizontal resolution to the microwave. Additionally, the primary use of the microwave data is to interrogate inner core structures.

Louis Grasso is working on a software package that will compare the IR observations with the HWRF/GFDL synthetic IR data. There are some software issues to overcome, including code for re-mapping satellite data and making code user-friendly, so that it can be used by other groups. Louie will coordinate with Yi on a possible visit to CIRA so that the radiative transfer code can be adapted to COMAPS-TC.

Actions Needed:
a. Provide IR comparison software package, probably be late summer/early fall of 2011.
b. EMC should work towards making HWRF microwave data available on inner nest. This will probably not be ready for the 2011 season.

5. Input for April HWRF symposium and May HFIP observations workshop
Mark will be presenting on model diagnostics at the HWRF tutorial and may request input in the form of powerpoint slides from some of the ADD members.

John Knaff may represent the ADD team at the HFIP observations workshop in May; the HFIP observations team seeks to gather input on what types of observational data it should collect for verification purposes.

Actions Needed:
a. Mark will be in touch regarding input from team members
b. Let Mark and/or John know if you have input to either meeting

6. High temporal resolution model output
NHC would like to move toward more frequent output, i.e. greater than the current 6-hourly output, of model variables such as Vmax, Pmin, wind radii, etc. Ryan noted that some variables (e.g. minimum pressure) could be output every time step, but others would increase the runtime. It was requested that NHC put together a format that they would like and send it to the team for consideration. Tim noted that such a format was proposed during the high-resolution hurricane test.

Buck mentioned that the ATCF can handle hourly data, but if minutes are included it causes some issues. He said he’s not opposed to ATCF changes, but it does cause a ripple throughout the system.

Actions Needed:
a. NHC will propose a format template for higher resolution text output, and guidance on what type of variables they are interested in.

Part III: Next call

The next call will be determined later, but probably in one of the usual alternating Wednesday time slots. Mark or Ed will lead the meeting.

Note, past meeting minutes are available at: http://rammb.cira.colostate.edu/research/tropical_cyclones/hfip/add_conference_call_summaries.asp

[bookmark: _GoBack]
1

