

HAL
open science

Observation of Mediterranean precipitating systems using AMSU

Beatriz M. Funatsu, C. Claud, Jean-Pierre Chaboureau

► **To cite this version:**

Beatriz M. Funatsu, C. Claud, Jean-Pierre Chaboureau. Observation of Mediterranean precipitating systems using AMSU. 1st Mediterranean-HyMeX workshop, Jan 2007, Toulouse, France. hal-00282385

HAL Id: hal-00282385

<https://hal.science/hal-00282385v1>

Submitted on 22 Nov 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

OBSERVATION OF MEDITERRANEAN PRECIPITATING SYSTEMS USING AMSU

B. Funatsu¹, C. Claud¹ and J.-P. Chaboureau²

¹Laboratoire de Meteorologie Dynamique/IPSL, Palaiseau; ²Laboratoire d'Aerologie/CNRS-UPS, Toulouse

1. MOTIVATION

We aim at exploring the information provided by the Advanced Microwave Sounding Unit (AMSU) as an alternative to the use of reanalysis data to form a climatology of precipitating systems in the Mediterranean region, without relying on retrievals algorithms. AMSU has been collecting data onboard NOAA satellites since 1998.

2. OBJECTIVES

Using **satellite data** only to:

- identify upper level precursors of storms;
- detect and characterize storms;
- identify configurations favorable to the formation/occurrence of severe weather conditions.

3. CASE STUDIES

- Gard Region 9 Sep 2002 [sections 5, 6]: heavy rainfall and flash floods; accumulated precipitation of 690mm/24h at some locations.
- Algiers 9-10 Nov 2001 [section 7]: Floods, strong winds and gusts; 262mm/24h registered in Algiers

5. DETECTION OF UPPER LEVEL PRECURSORS OF STORMS

4. DATA

AMSU-A channels 5, 7, and 8 for upper level features (horiz. resol.: 48km @ nadir)

AMSU-B channels 3, 4 and 5 for precipitation (horiz. resol.: 16km @ nadir)

Comparison and Validation: ERA-40, TRMM 3B42 3-hourly accumulated precipitation product, radar-derived and ground station precipitation.

6. DETECTION OF PRECIPITATION

Comparison with TRMM data

« Deep Convection Threshold » Analysis using TRMM

DCT = AMSU_B4m5 ≥ 0 and AMSU_B3m5 ≥ 0 and AMSU_B3m4 ≥ 0

Dark blue: DCT
Light blue:
AMSU-B3m5 = -8K

Good agreement with TRMM and ground measurements

Use as thresholds for detection of precipitation

7. APPLICATION : SEVERE STORM IN ALGIERS 9- 10 Nov 2001

SUMMARY:

- AMSU-A ch. 8 works best to identify upper level troughs, while ch. 7 minus 5 provides information about its vertical penetration.
- Combination of ch. 3 to 5 of AMSU-B is able to detect moderate to heavy rainfall. In particular AMSU-B ch. 3 minus 5 = -8 K was found to be a robust threshold to detect moderate precipitation.
- DCT is found to detect precipitating areas that yield 20 mm accumulated in 3 hr, in nearly 50% of the cases.
- **Ongoing work:** use the above channels to establish a climatology of precipitating systems and their typology relative to the upper level situation.

This work is part of and funded by the french project CYPRIUM. SQR data provided by Meteo-France; radar-derived and ground station data provided by OHM-CV.