

GOES-R Proving Ground CIRA / RAMMB Progress Report

CIRA and RAMMB Team

12 March 2012

Outline

- **User Interactions**
- **Recent Product Developments**
- **System Report**
- **Conferences and Meetings**

User Interactions

- On-going interactions with **Alaska Region** regarding night-time visible products
- Interactions with **Pacific Region** continues. Contributed to PAC PG OPS plan.
- **NHC** Interaction: on-going. More details in separate presentation by Mark DeMaria covered
- **WFO Buffalo (BUF)**: Per request from Dave Zaff CIRA synthetic imagery loops zoomed in over the Great Lakes region were created and put on the web. Also the CIRA Low cloud/fog product was mentioned in an AFD.
- Jim Ellis from **WFO Austin/San Antonio (EWX)** reported that they are now successfully ingesting and displaying the CIRA Simulated WRF ABI fog product on AWIPS. They are anxious to examine the product and provide feedback.
- **WFO Corpus Christi (CRP)**: Same synthetic imagery also now being ingested by CRP.
- **WFO Pendleton (PDT)**, Oregon: Contacted us regarding Synthetic Band Difference product. We are following up, and they are also interested in Low Cloud/Fog and GeoColor products.
- **WFO Cheyenne (CYS)**: Rebecca Mazur has reported that they've successfully installed and are ingesting the MODIS-based Snow Layer/Cloud Cover product for their evaluation.

User Interactions *(continued)*

- **WFO Lubbock (LBB):** Initiated a discussion in late February about PG Dust Products that might be of interest, following several blowing dust episodes. Will be following up.
- **WFO Seattle (SEA):** Following a conversation with MIC Brad Coleman at the AMS Annual Meeting, we are following up with their interest in several products.
- **WFO Eureka (EKA):** Coordinating with Mel Nordquist (SOO at EKA) who is leading an NWS Western Region effort to update the “non-standard” satellite products going to the WFOs. This will include replacing some with GOES-R Proving Ground products. Expecting a teleconference to occur in mid-March.
- **WFO Omaha (OMA):** Contacted in February to check on status of AWIPS-2 (they have been using it as their main system since mid-December). No PG products at this point are on AWIPS-2, but they are willing to be a beta test site for ones that are now ready.
- **WFO Monterey (MTY):** Contact with SOO Warren Blier about the ORI product; he also sent along a short case.
- WFO Provider Understanding forms (BOU & CYS) were submitted to the Program Office

CIRA Products: Developments and Case Studies

- **ORI Case Study – Pacific NW / February 2012**
- **Dust Enhancement – Texas / February 2012**
- **NPP VIIRS examples**

Heavy rains in the Pacific NW and the use of the ORI product

Blended Total Precipitable Water product with 850 mb winds at 0600 UTC 22 Feb 12

ORI combined with radar reflectivity from Seattle

ORI combined with a topography image

The ORI product is used in real-time by the NESDIS Satellite Analysis Branch – here is an excerpt from their Satellite Precipitation Estimate discussion issued at 0900 UTC on 22 February

..STRONGEST OROGRAPHIC LIFT IS OCCURRING ACROSS THE OLYMPICS AND ALONG THE CENTRAL CASCADES BUT IS GRADUALLY SHIFTING SWD. CIRA OROGRAPHIC RAIN INDEX AT [HTTP://PRODUCTS.CIRA.COLOSTATE.EDU/ORI](http://products.cira.colostate.edu/ori) DEPICTS THIS ENHANCEMENT VERY WELL. 0444Z AMSU PASS HAD INDICATED GENERALLY MOST INSTANTANEOUS

Texas Dust Storm

20 February 2012

20 Feb 2012: Photograph of dirt blowing across a road causing low visibility near Brownfield, Texas (photo courtesy Bill Hopkins).

MODIS visible satellite image from 20 Feb 2012 in the afternoon:

Plumes of blowing dust across the southern Texas Panhandle and northern South Plains.

Severe wind gust reports (W) from the West Texas Mesonet and an accident caused by blowing dust (D) are also shown.

US 84 between Southland and Post, TX (~20 miles SE of Lubbock)
63 mph winds, 50 ft visibility, 30 vehicles, 2 fatalities

MODIS Dust Enhancement on 28 February 2012 at 20:20 UTC

Another even more widespread dust event occurred on 28 February. For this event the MODIS pass occurred at a more favorable time. Note how well both the yellow and pink dust products show the extent of this event, while in the true color visible image only the plume off of White Sands is enhanced.

VIIRS Natural Color

23 January 2012 – by Stan Kidder

VIIRS I-band-5 at 375m

TC Funso SW Indian Ocean on 25 Jan 2012

*Figure left:
AWIPS II display
of WRF-based
synthetic imagery
for 10.35 μm
for 24 Feb 2012.*

*The NCEP McIDAS
plugin was used
to display the
McIDAS version of
the WRF imagery.*

System Report AWIPS II Development

- Currently running OB11-9.1 standalone. 12.2 standalone release should be available by the end of this week.
- Real-time ingest requires nightly reboot.
- All existing CIRA McIDAS PG products + color tables have been ported to AWIPS II (in McIDAS format). Efforts are underway to port demo versions of IDL products so the installation + menus can be developed; final ingest of those will use the netCDF-3 plugin.
- Ongoing participation in weekly governance telecons.
- Completed most recent training modules available on LMS.
- Additional NOAAPORT ingestor and AWIPS II server have been ordered; needed to implement real-time system for evaluation at CIRA.
- Provided Tom Kretz & Jordan Gerth a list of current AWIPS 1 PG products for inclusion in the NWS OST's AWIPS II netCDF3 plug-in development.
- D. Molenaar will visit SPoRT 4/2 – 4/5. Preliminary goals are to learn SPoRT plugin development techniques, share AWIPS II knowledge relating to the PG, & define collaboration on future projects.

- Plans for SPC support?

System Report AWIPS II Development

- **Joanne Edwards, Sher Schranz, and Jebb Stewart from the NOAA/ESRL/GSD AWIPS II team visited CIRA on 3/1/12. They presented an overview of the GSD AWIPS-II Data Delivery Prototype developed to provide data to forecast offices without using SBN.**
 - **Features smart push/pull capabilities, thin client service, site specific product ingest configuration.**
- **Discussions were held on development efforts required to serve CIRA PG products via the prototype.**
- **Implementation of data server added to CIRA 1 year plan**
- **CIRA PG products will also be made available to FX-Net servers.**

Conference / Meetings

Recent:

- **23-27 January 2012: AMS meeting in New Orleans (Mark DeMaria, Don Hillger, Bernie Connell, Steve Miller) .**
- **12 January 2012: Louie Grasso gave an invited presentation at the 2nd Annual NOAA GOES-R Air Quality Proving Ground (AQPG) workshop.**
- **February 2012: NexSat partnering coordination (Steve Miller)**
- **March 5th – 8th: 66th Interdepartmental Hurricane Conference, Charleston, SC (Mark DeMaria, John Knaff, Andrea Schumacher)**
- **February 7th – 10th: Warn-on-Forecast and High Impact Weather Workshop Norman, OK (Louie Grasso, Andrea Schumacher, Milija Zupanski)**

Upcoming:

- **March 13th: Ed Szoke will visit WFO Pueblo, Colorado**
- **March 26th: IMET Training in Boise, ID. Remote training – Louie Grasso will present GOES-R ABI fire proxy data.**
- **April 2-5: D. Molenaar to SPoRT**
- **April 16th – 20th: 30th Conference on Hurricanes and Tropical Meteorology, Ponte Vedra Beach, FL (Mark DeMaria, John Knaff, Andrea Schumacher, Kate Musgrave, Jack Dostalek)**
- **April 30th – May 4th: GOES Science Meeting, Kansas City, MO (Mark DeMaria, Dan Lindsey, Steve Miller, Ed Szoke, Bernie Connell, Hiro Gosden, Renate Brummer)**
- **May 29th – June 1st: Weather Analysis and Forecasting, NWP Conference, Montreal, Canada (Ed Szoke)**

Thanks!

Questions..?