

HAL
open science

Detecting intense hurricanes from low resolution datasets via dynamical indicators

Davide Faranda, Gabriele Messori, Pascal Yiou, Soulivanh Thao, Flavio Pons, Berengere Dubrulle

► **To cite this version:**

Davide Faranda, Gabriele Messori, Pascal Yiou, Soulivanh Thao, Flavio Pons, et al.. Detecting intense hurricanes from low resolution datasets via dynamical indicators. 2021. hal-03219409v1

HAL Id: hal-03219409

<https://hal.science/hal-03219409v1>

Preprint submitted on 6 May 2021 (v1), last revised 7 Dec 2022 (v4)

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.

1 **Detecting intense hurricanes from low resolution datasets via dynamical**
2 **indicators**

3 Davide Faranda*

4 *Laboratoire des Sciences du Climat et de l'Environnement, CEA Saclay l'Orme des Merisiers,*
5 *UMR 8212 CEA-CNRS-UVSQ, Université Paris-Saclay & IPSL, 91191, Gif-sur-Yvette, France;*
6 *London Mathematical Laboratory, 8 Margravine Gardens, London, W6 8RH, UK; LMD/IPSL,*
7 *Ecole Normale Supérieure, PSL research University, 75005, Paris, France*

8 Gabriele Messori

9 *Department of Earth Sciences, Uppsala University, and Centre of Natural Hazards and Disaster*
10 *Science (CNDS), Uppsala, Sweden; Department of Meteorology, Stockholm University, and Bolin*
11 *Centre for Climate Research, Stockholm, Sweden.*

12 Pascal Yiou, Soulivanh Thao, Flavio Pons

13 *Laboratoire des Sciences du Climat et de l'Environnement, CEA Saclay l'Orme des Merisiers,*
14 *UMR 8212 CEA-CNRS-UVSQ, Université Paris-Saclay & IPSL, 91191, Gif-sur-Yvette, France*

15 Berengere Dubrulle

16 *SPEC, CEA, CNRS, Université Paris-Saclay, F-91191 CEA Saclay, Gif-sur-Yvette, France*

¹⁷ **Corresponding author address*: Davide Faranda, Laboratoire des Sciences du Climat et de
¹⁸ l'Environnement, CEA Saclay l'Orme des Merisiers, UMR 8212 CEA-CNRS-UVSQ, Université
¹⁹ Paris-Saclay & IPSL, 91191, Gif-sur-Yvette, France
²⁰ E-mail: davide.faranda@lsce.ipsl.fr

ABSTRACT

21 Although the life-cycle of hurricanes is well understood, many of the un-
22 derlying physical processes occur at scales below those resolved by global
23 climate models (GCMs), so that projecting future changes in hurricane char-
24 acteristics remains challenging. We assess the capability of dynamical system
25 metrics to identify intense cyclones even in coarse resolution datasets, where
26 wind speed may be not accurately represented. We compute dynamical indi-
27 cators, namely the persistence and number of active degrees of freedom, from
28 the horizontal wind field of 146 tropical cyclones occurred between 2010
29 and 2018 using ERA5 reanalysis data at 0.25° horizontal resolution, and
30 link these to the maximum sustained winds as detected from observational
31 datasets. Our analysis provides a representation of cyclones in phase space
32 and allows to: i) identify different stages of the cyclones' life cycle as distinct
33 regions of the phase space; and ii) locate regions of the phase space associated
34 with intense cyclones (as detected from observations). Specifically, we find
35 that the most intense cyclones are associated with a strong decrease of the
36 instantaneous dimension and an increase in persistence of tropical cyclones.
37 This relation could be used for detection of intense cyclones in comparatively
38 coarse resolution datasets, such as those issued from GCM simulations or
39 century-long reanalyses.

40 **1. Introduction**

41 Tropical cyclones are high-impact extreme weather events. In the United States of America,
42 they are the costliest natural disaster category (Smith and Katz 2013; Grinsted et al. 2019), with
43 the damage related to hurricane Katrina (2005) alone amounting to about 1% of the country's gross
44 domestic product (Grinsted et al. 2019). Trends in the frequency of occurrence or intensity of trop-
45 ical cyclones are difficult to discern in observations, because of the comparative rarity of the events
46 and of the brevity of highly spatially and temporally resolved datasets, which rely on in-situ and
47 satellite observations (Chang and Guo 2007). Projections of future climate indicate an increase in
48 the intensity of hurricanes in the North Atlantic sector, albeit only with medium confidence (Kossin
49 et al. 2017) because of the difficulties in reproducing the dynamics of the most severe hurricanes
50 even in the most advanced global or regional climate models (Roberts et al. 2020b). Indeed, while
51 mid-latitudes synoptic dynamics mostly originates from the chaotic structure of the motions asso-
52 ciated with baroclinic instability (Lorenz 1990; Schubert and Lucarini 2015), tropical cyclones are
53 characterized by a rapid organization of convectively unstable flows whose dynamics is turbulent
54 and highly sensitive to boundary conditions (Muller and Roms 2018).

55 Destructive tropical cyclones often experience rapid intensification, which occurs when a trop-
56 ical cyclone gains dramatically in strength over a short period of time (Sanders 1986). The rapid
57 intensification phenomenon, well explained from a theoretical viewpoint (Klein 2010; Soloviev
58 et al. 2017), results in an enhancement of the destructive potential of the cyclone and in a degraded
59 predictability of its trajectory (Lee et al. 2016). It is often detected via an increment (generally 40
60 Kts) of sustained winds over a period of 24h. It is challenging to detect this phenomenon in global
61 climate models (GCMs), due to the coarse resolution of wind field data. Emanuel (2017) discusses

62 several wide-reaching implications of the poor representation of hurricanes in GCMs for present
63 and future climates.

64 Here, we investigate whether it may be possible to obtain a reliable indicator of intense tropical
65 cyclones from relatively coarse gridded atmospheric data. Specifically, we compute two met-
66 rics that describe cyclones as states of a chaotic high-dimensional dynamical system, and reflect
67 the persistence and dimension (i.e. the number of active degrees of freedom) of instantaneous
68 states of the cyclones. These metrics have recently provided insights on a number of geophysical
69 phenomena, including transitions between transient metastable states of the mid-latitude atmo-
70 sphere (Faranda et al. 2017; Hochman et al. 2019), palaeoclimate attractors (Brunetti et al. 2019;
71 Messori and Faranda 2021) slow earthquake dynamics (Gualandi et al. 2020) and changes in mid-
72 latitude atmospheric predictability under global warming (Faranda et al. 2019). All these applica-
73 tions have taken a Eulerian approach, and have thus focused on a fixed spatio-temporal domain,
74 rather than tracking the evolution of specific physical phenomena. Here, we apply for the first time
75 the two metrics in a Lagrangian perspective. A Lagrangian dynamical systems framework is par-
76 ticularly convenient to study the complex behavior of convectively unstable flow systems (Crisanti
77 et al. 1991; Vulpiani 2010), such as tropical convection. As an additional benefit over previous dy-
78 namical systems approaches (e.g Wolf et al. 1985; Cao 1997), these metrics can be easily applied
79 to large datasets, such as climate reanalyses or climate models. Their Lagrangian implementation
80 enables to characterize the phase-space structure of tropical cyclones in terms of their dimension
81 and persistence, and observe whether these single out the most intense cyclones. The rationale is
82 that the signature of intense cyclones propagates through scales due to the presence of inverse cas-
83 cades as suggested by Levich and Tzvetkov (1985) and, more recently, by Faranda et al. (2018). If
84 this were indeed the case, we could then use the region of phase space targeted by intense cyclones
85 in observations to detect the same phenomenon in datasets where we cannot explicitly access the

86 relevant spatial scales. Our study is organized as follows: first, we describe the data, observables
87 for cyclone dynamics and the theoretical bases supporting the computation of the dynamical indi-
88 cators. Then, we show the general characteristics of the phase space of tropical cyclones for the
89 different observables. Finally, we investigate rapid intensification and discuss our results.

90 **2. Data and Methods**

91 *a. Representation of tropical cyclones in ERA5 data*

92 We follow 146 Atlantic tropical cyclones which occurred between 2010 and 2018 and base
93 the computation of the two dynamical systems metrics on hourly-mean data from the ERA5
94 reanalysis (Hersbach et al. 2020) sampled every 6h, and additionally whenever the HURDAT2
95 database (Landsea and Franklin 2013) displays a cyclone landfall entry. Tracks and classification
96 of the cyclones are also taken from the HURDAT2 database (Landsea and Franklin 2013). HUR-
97 DAT2 is the most complete database of tropical cyclone tracks for the Atlantic basin since 1950,
98 providing 6-hourly sampling of position and speed of the eye, and maximum sustained winds at a
99 5 kts resolution. No wind speed adjustment has been made, contrary to what is done by Emanuel
100 et al. (2005).

101 There is a large discrepancy between the maximum sustained winds reported in HURDAT2 and
102 the closest quantity that we can derive from ERA5, namely the maximum horizontal wind at 1000
103 hPa over one hour, shown in Figure 1. It is important to remark that, while ERA5 wind speed is
104 averaged over one hour, tropical cyclone intensity is usually defined using the one-minute average.
105 This reflects on the large discrepancy between the highest wind values found in ERA5 (≈ 80 kts)
106 and in HURDAT2 (≈ 150 kts). This affects the capability of ERA5 to both accurately assign
107 each hurricane to the appropriate Saffir-Simpson category and to detect rapid intensification. In

108 particular, for cyclone intensity estimation, this implies that we are not able to separate hurricanes
109 between category 2 and 5. Concerning rapid intensification, HURDAT2 points to 47 out of the
110 146 considered cyclones, while ERA5 detects none. This analysis suggests that ERA5 shares the
111 difficulties of current state-of-the-art GCMs when it comes to representing the intensity of tropical
112 cyclones Kim et al. (2018). We also underline that the ERA5 horizontal resolution used here is of
113 the same order of magnitude as that of the HighResMIP (High Resolution Model Intercomparison
114 Project, Haarsma et al. (2016)) and PRIMAVERA models, which are amongst the current best
115 tools to study climate change impacts on tropical cyclones (Roberts et al. 2020a).

116 *b. Observables of cyclone dynamics*

117 We adopt a Lagrangian framework, i.e. we consider a domain of size $\sim 1200 \text{ km} \times 1200 \text{ km}$
118 (41×41 grid points), centred on the eye of each cyclone. In the vertical dimension, we consider
119 9 pressure levels from 1000 hPa to 200 hPa. As observables, we chose sea-level pressure (SLP)
120 maps, horizontal velocity at 1000 hPa (VH), vertical velocity (W) and the 3D kinetic energy field
121 computed at each grid point as half of the quadratic sum of the velocity components. We relate
122 these quantities to the maximum sustained winds derived from the HURDAT2 database, a quantity
123 that can be directly connected to the economic loss caused by tropical cyclones (Zhai and Jiang
124 2014).

125 *c. A dynamical systems view of tropical cyclones*

126 We follow tropical cyclones in phase space as states of a chaotic high-dimensional dynamical
127 system. Each instantaneous state of the cyclone, as represented by a given atmospheric variable,
128 corresponds to a point along the trajectory representing the evolution of the system, which we
129 sample at discrete intervals determined by the temporal resolution of our data. For example, we

130 may have 6-hourly SLP latitude-longitude maps which, at every time step, are centred on the
 131 cyclone’s eye. Our aim is to diagnose the dynamical properties of the instantaneous (in time) and
 132 local (in phase-space) states of the cyclone, as represented by the chosen atmospheric variable
 133 and chosen geographical domain (physical space in Fig. 2). To do so, we leverage two metrics
 134 issuing from the combination of extreme value theory with Poincaré recurrences (Freitas et al.
 135 2010; Lucarini et al. 2012, 2016)

136 We first consider a long trajectory $x(t)$, which in our example would be given by x =SLP maps
 137 of all time steps for all tropical cyclones in our dataset, always centred on their eye. We thus
 138 effectively construct a Lagrangian observable. We further consider a state of interest ζ_x , which
 139 would correspond to a single SLP map drawn from this dataset (state ζ in Fig. 2). We then define
 140 logarithmic returns as:

$$g(x(t), \zeta_x) = -\log[\text{dist}(x(t), \zeta_x)] \quad (1)$$

141 Here, *dist* is the Euclidean distance between two SLP maps, but it can be any distance function
 142 between two vectors which tends to zero as the two vectors increasingly resemble each other. We
 143 thus obtain a time series of logarithmic returns g , which takes large values at times when x closely
 144 resembles ζ_x .

145 We next define exceedances as $u(\zeta_x) = \{t, g(x(t), \zeta_x) > s(q, \zeta_x)\}$, where $s(q, \zeta_x)$ is a high thresh-
 146 old corresponding to the q th quantile of $g(x(t), \zeta_x)$. These are effectively the previously-mentioned
 147 Poincaré recurrences, for the chosen state ζ_x (phase space in Fig. 2). The Freitas-Freitas-Todd the-
 148 orem (Freitas et al. 2010; Lucarini et al. 2012) states that the cumulative probability distribution
 149 $F(u, \zeta)$ converges to the exponential member of the Generalised Pareto Distribution. We thus have
 150 that:

$$F(u, \zeta_x) \simeq \exp \left[-\vartheta(\zeta_x) \frac{u(\zeta_x)}{\sigma(\zeta_x)} \right] \quad (2)$$

151 The parameters u and σ depend on the chosen state ζ_x , while ϑ is the so-called extremal index,
 152 namely a measure of clustering of points near ζ_x (Moloney et al. 2019). We estimate it here using
 153 the Suveges Estimator (Suveges 2007).

154 From the above, we can define two dynamical systems metrics: local dimension (d) and persis-
 155 tence (θ^{-1}). The local dimension is given by $d(\zeta_x) = 1/\sigma(\zeta_x)$, with $0 < d < +\infty$. The persistence
 156 by $\theta^{-1}(\zeta_x) = \Delta t / \vartheta(\zeta_x)$, where Δt is the time step of the data being analysed and $0 \leq \theta \leq 1$.

157 While the derivation of d and θ^{-1} may seem very abstract, the two metrics can be related
 158 intuitively to the physical properties of the tropical cyclones. d is a proxy for the active number of
 159 degrees of freedom of the cyclones' instantaneous states, while θ^{-1} measures the persistence of
 160 such states.

161 **3. Dynamical properties of tropical cyclones and their connection to sustained winds**

162 We now turn to analysing the properties of tropical cyclones in phase space for the different
 163 observables described in Sect. 2 against the maximum sustained winds. We begin with SLP and
 164 KE. SLP is widely used in cyclone tracking (Elsner 2003), and provides a first approximation of
 165 the horizontal velocity stream function. KE is relevant to the study of cyclones because of both its
 166 direct connection with the wind speed and its link with the phases of rapid intensification/decay of
 167 the cyclones (Krishnamurti et al. 2005).

168 Figure 3 shows the values of dimension d and inverse persistence θ for SLP (a) and KE (b)
 169 against the maximum sustained wind. The values of d are bounded by $d < 35$ for both the observ-
 170 ables, despite the kinetic energy being derived from the 3D wind field, while SLP is 2D. The range
 171 of local dimensions found is relatively low compared to the number of grid-points used, which is

172 order of 1600 for SLP and 16000 for KE. This means that the majority of the degrees of freedom
173 are frozen when we follow coherent convective phenomena such as tropical cyclones. Moreover,
174 although the range of values spanned by the local dimensions is similar for KE and SLP, the lag-0
175 correlation coefficient between d_{SLP} and d_{KE} is relatively low, at 0.2. The persistence range is
176 different for SLP and KE, with $0.1 < \theta_{SLP} < 1$ and $0.1 < \theta_{KE} < 0.6$. If we convert these values
177 to hours, we get that the SLP persistence range is between 1 and 10 hours and the KE persistence
178 ranges between 2 and 10 hours. Despite the different range of values, the lag-0 correlation between
179 θ_{SLP} and θ_{KE} is 0.4, higher than for d , suggesting that the two carry more mutual information.

180 Maximum sustained winds are closely connected to the values of d and θ for SLP and KE. For
181 SLP (Figure 3a) we note a strong dependence of θ on the maximum sustained winds. Low-to-
182 moderate winds are associated with non-persistent states of the cyclones, while stronger winds
183 typically point to more persistent states. High but not extreme wind speed values (60 to 85 kts)
184 are concentrated on particularly low values of θ_{SLP} . For large values of d_{SLP} , maximum sustained
185 winds are typically weak. An even clearer relation emerges between d_{KE} , θ_{KE} and the maximum
186 sustained winds (Figure 3b). There, the strongest winds are associated with the lowest values of d
187 and θ .

188 Fig. 3c,d) shows the distributions of d and θ conditional on the HURDAT2 classification of the
189 cyclones; the least organised states (tropical storms, blue) are characterised by low persistence and
190 relatively high dimension. On the opposite end, low dimensional and highly persistent states cor-
191 respond to Hurricanes (red) or extratropical transitions of tropical cyclones (black). As a caveat,
192 we note that the most intense events somewhat deviate from the modal shifts between the distribu-
193 tions. For example, the d_{KE} distribution for Tropical Storms (blue line in the lower panel of Fig.
194 3d) shows a much higher mode than that for Hurricanes (red line).

195 We test for significant differences in storm dynamics separately for d_{SLP} , d_{KE} , θ_{SLP} and θ_{KE}
196 by comparing the three densities for the cases of tropical storms, hurricanes, and extratropical
197 transitions under the null hypothesis that they have the same distribution (side and bottom panels
198 of 3c,d)). We choose the significance level $\alpha = 0.05$. In particular, we apply a Kruskal-Wallis
199 test to determine if there are significant differences in location and a k -sample Anderson-Darling
200 test for more general shape differences among the three distributions. Then, we perform pairwise
201 Wilcoxon signed rank tests to determine which distribution is stochastically dominant compared to
202 the others. Finally, we also repeat the Anderson-Darling test in a pairwise fashion to determine if
203 there are differences in scale between distributions that do not show significant location shifts. All
204 the grouped Anderson-Darling and Kruskal-Wallis tests reject H_0 (all p-values $< 2.2 \times 10^{-16}$),
205 suggesting that at least one distribution is significantly different from the others in all cases, possi-
206 bly due to a location shift. The pairwise Wilcoxon tests suggest that both d_{SLP} and d_{KE} for tropical
207 storms are larger than for hurricanes and extratropical transitioning storms; moreover, d_{KE} for
208 hurricanes is also larger than for extratropical storms. The pairwise Anderson-Darling test points
209 to a difference in scale between hurricanes and extratropical storms even in d_{SLP} . All tests are
210 significant for θ , showing the lowest persistence in the tropical storm stage and the highest during
211 extratropical transitions (see Table 1).

212 Figure 4 shows the same analysis as in Figure 3 but for VH and W. VH is the closest quantity to
213 the maximum sustained winds and W may be related to convection. d_{VH} and θ_{VH} show a strong
214 dependence on the maximum sustained winds (Fig. 4a), with the extreme values all located in
215 correspondence of minima of the dynamical indicators. For W, the distribution of θ exhibits two
216 modes, resulting in the partial separation of two clouds of points in the in d - θ scatterplot (Fig. 4b).
217 The largest sustained winds are found in correspondence with the d and θ minima of the cluster
218 corresponding to larger θ . The analysis conditioned to different phases of the cyclones (Figure 4

219 c,d) shows that VH is possibly the observable that separates most clearly hurricanes from tropical
220 storms, as the modes are distinct in both d_{VH} and θ_{VH} , whereas for W the separation is less evident.

221 As for Figure 3 we have tested the statistical significance of the differences among the distribu-
222 tions of d_{VH} , d_W , θ_{VH} and θ_W . The grouped Anderson-Darling and Kruskal-Wallis tests reject
223 H_0 at all levels (all p-values $< 2.2 \times 10^{-16}$), suggesting at least one distribution being signifi-
224 cantly different from the others. The pairwise Wilcoxon tests (Table 1) suggest that d_{VH} is shifted
225 towards significantly larger values for tropical storms than for hurricanes, while d_W is centered
226 around lower values for hurricanes. However, while the distributions of d_W for hurricanes and
227 extratropical storms do not differ significantly in terms of location shift, the distribution of d_W
228 for tropical storms is stochastically dominant respect to the case of extratropical storms, despite a
229 visually small difference in the figure. Similar results hold for the persistence: θ_{VH} displays sig-
230 nificantly larger values for tropical storms, while the distributions of hurricanes and extratropical
231 storms are not statistically different. In the case of θ_W , the distribution for the hurricanes is shifted
232 towards significantly lower values, while no difference is found between tropical and extratropical
233 storms.

234 We remark that the dynamical systems indicators obtained using 1000 hPa horizontal veloc-
235 ity (Figure 3, panel c) provide the best separation between TS and HU/EX storms, with higher
236 velocity values concentrated at low values of both indicators. We parameterize the relation-
237 ship between maximum sustained wind v_{max} and d_{VH}, θ_{VH} with a multiple linear regression
238 $v_{max,i} = \alpha + \beta_d d_{VH,i} + \beta_\theta \theta_{VH,i} + \varepsilon_i$, where i denotes the observation and ε_i is a Gaussian white
239 noise sequence. Both dynamical systems indicators have a significant explanatory effect on v_{max}
240 (p-values $< 3 \times 10^{-16}$), with $\beta_d = -1.14$, and $\beta_\theta = -72.16$. The persistence coefficient is two
241 orders of magnitude larger (in absolute value) than the one of the dimension, despite there be-
242 ing only roughly one order of magnitude difference in the scales of the two variables, pointing

243 to a larger effect of θ_{VH} . The goodness of fit is $R^2 = 0.22$. This indicates that a large fraction
244 of v_{max} variability cannot be explained by the two indicators alone, and/or the presence of strong
245 nonlinearities that are not caught by linear regression.

246 In the dynamical systems framework, a collapse of degrees of freedom and an increase of per-
247 sistence are indicative of approaching unstable fixed points, i.e. special states of the dynamics
248 where temporal and spatial scales are deformed. An example is the behavior encountered in the
249 Lorenz 1963 attractor (Lorenz 1963) near the unstable fixed points corresponding to the centres
250 of the wings of the butterfly-shaped attractor, where both d and θ attain low values [Figure A1
251 in Faranda et al. (2017)]. We discuss the implications of this result for the numerical modelling of
252 tropical cyclones in Sect. 6.

253 **4. Dynamical Indicators and Rapid intensification**

254 In the previous section, we have established that the dynamical indicators provide a clear sepa-
255 ration of the different meteorological phases of tropical cyclones. Now we focus on the analysis
256 on the transitions from tropical storms (TS) to hurricanes (HU). Our goal is to understand whether
257 we can use the dynamical indicators to discriminate the transitions associated with rapidly intensi-
258 fying cyclones from the others, and whether the dimension and persistence analysis could be used
259 to detect rapid intensification in a statistical sense in coarse-resolution climate datasets. Rapid in-
260 tensification is usually quantified using the increment Δv of maximum sustained winds over 24h.
261 Several numerical thresholds to define rapid intensification exist (Knaff et al. 2020). Here, we use
262 thresholds of $\Delta v > 50$ Kts or $\Delta v > 40$ Kts, namely the highest thresholds proposed by (Knaff et al.
263 2020).

264 In phase space, rapid changes of the dynamics correspond to transitions through different basins
265 of the attractor (Ghil et al. 2008; Dijkstra 2013). The variation of the dynamical systems indicators

266 can track these transitions because of their direct connection with the underlying entropy of the
267 system: the local dimension d is an instantaneous measure of the active degrees of freedom,
268 and the persistence θ is related to the dominant time scale of the dynamics, i.e. the Lyapunov
269 exponent (Faranda and Vaienti 2018). Both these quantities are known to be connected to the
270 dynamical (Kolmogorov-Sinai) entropy, since the seminal work of Young (1982).

271 Results relating the dynamical system metrics to rapid intensification are presented in Figure 5,
272 for the four observables used in this study: SLP (a), KE (b), VH (c) and W (d). Median values
273 are represented by magenta stars (40 KtS) and crosses (50 KtS); ellipses represent one standard
274 deviation from the median. Blue (red) large circles represent the median d for all tropical storms
275 (hurricanes). The green crosses (ellipses) represent the median (standard deviation) of the values
276 of the dimension and persistence for all the tropical storm to hurricane transitions. The results
277 show that transitions associated to rapid intensification target a special region of the d, θ space
278 for KE and for VH. They correspond to lower-dimensional and higher-persistence phases of the
279 dynamics of the cyclones.

280 The decrease in local dimension and inverse persistence implies a decrease of the dynamical
281 (Kolmogorov-Sinai (Young 1982; Latora and Baranger 1999)) entropy of the cyclones, namely a
282 reduction of the kinetic degrees of freedom, as discussed in the previous section. Specifically, the
283 Kolmogorov-Sinai entropy is linked to the Lyapunov exponents (van Beijeren and Dorfman 1995),
284 whose number of positive values is related to d and whose leading value is linked to θ (Faranda
285 and Vaienti 2018). It is counterintuitive that large dissipating systems such as rapidly intensifying
286 cyclones yield low entropy states. However, one can observe that the tendency to the order in
287 the dynamical entropy is balanced by enhanced thermodynamic entropy leading to convection and
288 diabatic phenomena.

289 Finally, we remark that the relationship between rapid intensification and decrease in d_{KE}, d_{VH}
290 and θ_{KE}, θ_{VH} is not systematic: the number of cyclones visiting the magenta balls in Figure 5 is
291 larger than those experiencing rapid intensification, i.e. one cannot use the values of d and θ to
292 identify in a deterministic sense cases of rapid intensification.

293 **5. Implications of the results for the numerical simulation of tropical cyclones**

294 The computation of the dynamical systems indicators for tropical cyclones has shown that there
295 is a strong relationship between such indicators computed for coarse atmospheric fields and the
296 maximum sustained winds taken from observations. In the most intense phase of the cyclones,
297 large maximum sustained winds are associated to low values of both d and θ , in particular if these
298 are estimated on the horizontal velocity field. From a dynamical system viewpoint, the explana-
299 tion is that air parcels behave almost identically, with rotational degrees of freedom oriented along
300 the global axis of the storm. This behavior is symptomatic of highly persistent, low-dimensional
301 states found at unstable fixed points of the dynamics. These results imply that intense cyclones are
302 characterized by different dynamical properties (entropy, stability) from those not accompanied by
303 large maximum sustained winds and that d and θ give a very good degree of discrimination from
304 the other, less intense, tropical cyclones. Similarly, transitions from tropical storms to hurricanes
305 of rapidly intensifying cyclones primarily reside in particular regions of the d, θ space. This is par-
306 ticularly evident for the metrics computed on horizontal velocity (VH), but to a good degree also
307 on 3D kinetic energy (KE). Vertical velocity (W) provides a less-clear separation, likely because,
308 while the horizontal wind is driven by the cyclone structure and dynamics, the vertical velocities
309 are linked to smaller structures such as convective cells not directly resolved in ERA5.

310 These theoretical considerations have a number of concrete implications for current research on
311 hurricanes. Current GCMs — and even reanalysis products — struggle in reproducing maximum

312 sustained winds comparable to those observed (see Fig. 1). Our study offers a way of mapping
313 intense cyclones in d, θ space and measure, in climate change model experiments or century-long
314 reanalysis products, shifts towards smaller or larger values of the dynamical indicators. This, in
315 turn, may provide a strategy for studying changes in hurricane intensity driven by anthropogenic
316 forcing. Indeed, while d and θ may not be used to provide a deterministic indication of cyclone
317 intensification, they do provide a robust statistical indication. Furthermore, the fact that the dynam-
318 ics of intense hurricanes approaches that of fixed points of high-dimensional dynamical systems
319 may explain why it is so difficult to adequately represent rapidly intensifying tropical cyclones
320 and hurricanes in numerical models. Parameterizations are devised for typical states of tropical
321 dynamics (disorganized storms) but not specifically for the organized states of tropical cyclones.
322 As a caveat, we underline that our Lagrangian approach does not allow to relate the present re-
323 sults to the predictability of the trajectories of the tropical cyclones, unlike the Eulerian approach
324 applied to extratropical motions in (Faranda et al. 2017; Messori et al. 2017).

325 *Acknowledgments.* This study is supported by the INSU CNRS LEFE-MANU grant DINCLIC
326 and the ANR-TERC BOREAS . G. Messori was partly supported by the Swedish Research Council
327 Vetenskapsrådet (grant no. 2016-03724). B. Dubrulle was partly supported by the ANR, project
328 EXPLOIT, grant agreement no. ANR-16-CE06-0006-01.

329 **References**

- 330 Brunetti, M., J. Kasparian, and C. Verard, 2019: Co-existing climate attractors in a coupled aqua-
331 planet. *Climate Dynamics*, **53** (9-10), 6293–6308.
- 332 Cao, L., 1997: Practical method for determining the minimum embedding dimension of a scalar
333 time series. *Physica D: Nonlinear Phenomena*, **110** (1-2), 43–50.

334 Chang, E. K., and Y. Guo, 2007: Is the number of north atlantic tropical cyclones significantly
335 underestimated prior to the availability of satellite observations? *Geophysical Research Letters*,
336 **34 (14)**.

337 Crisanti, A., M. Falcioni, A. Vulpiani, and G. Paladin, 1991: Lagrangian chaos: transport, mixing
338 and diffusion in fluids. *La Rivista del Nuovo Cimento (1978-1999)*, **14 (12)**, 1–80.

339 Dijkstra, H. A., 2013: *Nonlinear climate dynamics*. Cambridge University Press.

340 Elsner, J. B., 2003: Tracking hurricanes. *Bulletin of the American Meteorological Society*, **84 (3)**,
341 353–356.

342 Emanuel, K., 2017: Will global warming make hurricane forecasting more difficult? *Bulletin of*
343 *the American Meteorological Society*, **98 (3)**, 495–501.

344 Emanuel, K., and Coauthors, 2005: *Divine wind: the history and science of hurricanes*. Oxford
345 university press.

346 Faranda, D., M. C. Alvarez-Castro, G. Messori, D. Rodrigues, and P. Yiou, 2019: The hammam
347 effect or how a warm ocean enhances large scale atmospheric predictability. *Nature communi-*
348 *cations*, **10 (1)**, 1–7.

349 Faranda, D., V. Lembo, M. Iyer, D. Kuzay, S. Chibbaro, F. Daviaud, and B. Dubrulle, 2018:
350 Computation and characterization of local subfilter-scale energy transfers in atmospheric flows.
351 *Journal of the Atmospheric Sciences*, **75 (7)**, 2175–2186.

352 Faranda, D., G. Messori, and P. Yiou, 2017: Dynamical proxies of north atlantic predictability and
353 extremes. *Scientific reports*, **7**, 41 278.

354 Faranda, D., and S. Vaienti, 2018: Correlation dimension and phase space contraction via extreme
355 value theory. *Chaos: An Interdisciplinary Journal of Nonlinear Science*, **28 (4)**, 041 103.

- 356 Freitas, A. C. M., J. M. Freitas, and M. Todd, 2010: Hitting time statistics and extreme value
357 theory. *Probability Theory and Related Fields*, **147 (3-4)**, 675–710.
- 358 Ghil, M., M. D. Chekroun, and E. Simonnet, 2008: Climate dynamics and fluid mechanics: Natu-
359 ral variability and related uncertainties. *Physica D: Nonlinear Phenomena*, **237 (14-17)**, 2111–
360 2126.
- 361 Grinsted, A., P. Ditlevsen, and J. H. Christensen, 2019: Normalized us hurricane damage estimates
362 using area of total destruction, 1900- 2018. *Proceedings of the National Academy of Sciences*,
363 **116 (48)**, 23 942–23 946.
- 364 Gualandi, A., J.-P. Avouac, S. Michel, and D. Faranda, 2020: The predictable chaos of slow
365 earthquakes. *Science advances*, **6 (27)**, eaaz5548.
- 366 Haarsma, R. J., and Coauthors, 2016: High resolution model intercomparison project (highresmip
367 v1. 0) for cmip6. *Geoscientific Model Development*, **9 (11)**, 4185–4208.
- 368 Hersbach, H., and Coauthors, 2020: The era5 global reanalysis. *Quarterly Journal of the Royal*
369 *Meteorological Society*, **146 (730)**, 1999–2049.
- 370 Hochman, A., P. Alpert, T. Harpaz, H. Saaroni, and G. Messori, 2019: A new dynamical systems
371 perspective on atmospheric predictability: Eastern mediterranean weather regimes as a case
372 study. *Science advances*, **5 (6)**, eaau0936.
- 373 Kim, D., and Coauthors, 2018: Process-oriented diagnosis of tropical cyclones in high-resolution
374 gcms. *Journal of Climate*, **31 (5)**, 1685–1702.
- 375 Klein, R., 2010: Scale-dependent models for atmospheric flows. *Annual review of fluid mechanics*,
376 **42**, 249–274.

377 Knaff, J. A., C. R. Sampson, and B. R. Strahl, 2020: A tropical cyclone rapid intensification predic-
378 tion aid for the joint typhoon warning center’s areas of responsibility. *Weather and Forecasting*,
379 **35 (3)**, 1173–1185.

380 Kossin, J., T. Hall, T. Knutson, K. Kunkel, R. Trapp, D. Waliser, and M. Wehner, 2017: Extreme
381 storms.

382 Krishnamurti, T., S. Pattnaik, L. Stefanova, T. V. Kumar, B. P. Mackey, A. O’shay, and R. J. Pasch,
383 2005: The hurricane intensity issue. *Monthly weather review*, **133 (7)**, 1886–1912.

384 Landsea, C. W., and J. L. Franklin, 2013: Atlantic hurricane database uncertainty and presentation
385 of a new database format. *Monthly Weather Review*, **141 (10)**, 3576–3592.

386 Latora, V., and M. Baranger, 1999: Kolmogorov-sinai entropy rate versus physical entropy. *Phys-
387 ical Review Letters*, **82 (3)**, 520.

388 Lee, C.-Y., M. K. Tippett, A. H. Sobel, and S. J. Camargo, 2016: Rapid intensification and the
389 bimodal distribution of tropical cyclone intensity. *Nature communications*, **7 (1)**, 1–5.

390 Levich, E., and E. Tzvetkov, 1985: Helical inverse cascade in three-dimensional turbulence as
391 a fundamental dominant mechanism in mesoscale atmospheric phenomena. *Physics reports*,
392 **128 (1)**, 1–37.

393 Lorenz, E. N., 1963: Deterministic nonperiodic flow. *Journal of atmospheric sciences*, **20 (2)**,
394 130–141.

395 Lorenz, E. N., 1990: Can chaos and intransitivity lead to interannual variability? *Tellus A*, **42 (3)**,
396 378–389.

397 Lucarini, V., D. Faranda, and J. Wouters, 2012: Universal behaviour of extreme value statistics for
398 selected observables of dynamical systems. *Journal of statistical physics*, **147 (1)**, 63–73.

399 Lucarini, V., and Coauthors, 2016: *Extremes and recurrence in dynamical systems*. John Wiley &
400 Sons.

401 Messori, G., R. Caballero, and D. Faranda, 2017: A dynamical systems approach to studying
402 midlatitude weather extremes. *Geophysical Research Letters*, **44** (7), 3346–3354.

403 Messori, G., and D. Faranda, 2021: Characterising and comparing different palaeoclimates with
404 dynamical systems theory. *Climate of the Past*, **17** (1), 545–563.

405 Moloney, N. R., D. Faranda, and Y. Sato, 2019: An overview of the extremal index. *Chaos: An*
406 *Interdisciplinary Journal of Nonlinear Science*, **29** (2), 022 101.

407 Muller, C. J., and D. M. Romps, 2018: Acceleration of tropical cyclogenesis by self-aggregation
408 feedbacks. *Proceedings of the National Academy of Sciences*, **115** (12), 2930–2935.

409 Roberts, M. J., and Coauthors, 2020a: Impact of model resolution on tropical cyclone simulation
410 using the highresmp–primavera multimodel ensemble. *Journal of Climate*, **33** (7), 2557–2583.

411 Roberts, M. J., and Coauthors, 2020b: Projected future changes in tropical cyclones us-
412 ing the cmip6 highresmp multimodel ensemble. *Geophysical Research Letters*, **47** (14),
413 e2020GL088 662.

414 Sanders, F., 1986: Explosive cyclogenesis in the west-central north atlantic ocean, 1981–84. part
415 i: Composite structure and mean behavior. *Monthly weather review*, **114** (10), 1781–1794.

416 Schubert, S., and V. Lucarini, 2015: Covariant lyapunov vectors of a quasi-geostrophic baroclinic
417 model: analysis of instabilities and feedbacks. *Quarterly Journal of the Royal Meteorological*
418 *Society*, **141** (693), 3040–3055.

419 Smith, A. B., and R. W. Katz, 2013: Us billion-dollar weather and climate disasters: data sources,
420 trends, accuracy and biases. *Natural hazards*, **67** (2), 387–410.

- 421 Soloviev, A. V., R. Lukas, M. A. Donelan, B. K. Haus, and I. Ginis, 2017: Is the state of the
422 air-sea interface a factor in rapid intensification and rapid decline of tropical cyclones? *Journal*
423 *of Geophysical Research: Oceans*, **122** (12), 10 174–10 183.
- 424 Süveges, M., 2007: Likelihood estimation of the extremal index. *Extremes*, **10** (1), 41–55, doi:
425 10.1007/s10687-007-0034-2, URL <https://doi.org/10.1007/s10687-007-0034-2>.
- 426 van Beijeren, H., and J. Dorfman, 1995: Lyapunov exponents and kolmogorov-sinai entropy for
427 the lorentz gas at low densities. *Physical review letters*, **74** (22), 4412.
- 428 Vulpiani, A., 2010: *Chaos: from simple models to complex systems*, Vol. 17. World Scientific.
- 429 Wolf, A., J. B. Swift, H. L. Swinney, and J. A. Vastano, 1985: Determining lyapunov exponents
430 from a time series. *Physica D: Nonlinear Phenomena*, **16** (3), 285–317.
- 431 Young, L.-S., 1982: Dimension, entropy and lyapunov exponents. *Ergodic theory and dynamical*
432 *systems*, **2** (1), 109–124.
- 433 Zhai, A. R., and J. H. Jiang, 2014: Dependence of us hurricane economic loss on maximum wind
434 speed and storm size. *Environmental Research Letters*, **9** (6), 064 019.

435 **LIST OF TABLES**

436 **Table 1.** Summary of the results of the pairwise statistical tests. The *** symbol denotes
437 statistical significance at the level $\alpha = 0.05$; 'n.s.' indicates non significant
438 results. The Wilcoxon test detects pairwise location differences, the Anderson-
439 Darling test general shape differences. 23

Wilcoxon paired tests, Figure 3															
d_{SLP}	TS	HU	EX	d_{KE}	TS	HU	EX	θ_{SLP}	TS	HU	EX	θ_{KE}	TS	HU	EX
TS	-	***	***	TS	-	***	***	TS	-	***	***	TS	-	***	***
HU	-	-	n.s.	HU	-	-	***	HU	-	-	***	HU	-	-	n.s.
Wilcoxon paired tests, Figure 4															
d_{VH}	TS	HU	EX	d_W	TS	HU	EX	θ_{VH}	TS	HU	EX	θ_W	TS	HU	EX
TS	-	***	***	TS	-	***	***	TS	-	***	***	TS	-	***	***
HU	-	-	n.s.	HU	-	-	***	HU	-	-	n.s.	HU	-	-	***
Anderson-Darling paired tests, Figure 3															
d_{SLP}	TS	HU	EX	d_{KE}	TS	HU	EX	θ_{SLP}	TS	HU	EX	θ_{KE}	TS	HU	EX
TS	-	***	***	TS	-	***	***	TS	-	***	***	TS	-	***	***
HU	-	-	***	HU	-	-	***	HU	-	-	***	HU	-	-	***
Anderson-Darling paired tests, Figure 4															
d_{SLP}	TS	HU	EX	d_{KE}	TS	HU	EX	θ_{SLP}	TS	HU	EX	θ_{KE}	TS	HU	EX
TS	-	***	***	TS	-	***	***	TS	-	***	***	TS	-	***	***
HU	-	-	***	HU	-	-	***	HU	-	-	***	HU	-	-	***

440 TABLE 1. Summary of the results of the pairwise statistical tests. The *** symbol denotes statistical signifi-
441 cance at the level $\alpha = 0.05$; 'n.s.' indicates non significant results. The Wilcoxon test detects pairwise location
442 differences, the Anderson-Darling test general shape differences.

443 **LIST OF FIGURES**

444 **Fig. 1.** Maximum horizontal hourly wind at 1000 hPa computed from the ERA5 dataset versus
445 maximum sustained wind from the HURDAT2 database. Results are displayed in knots. 25

446 **Fig. 2.** Schematic of the computation of the dynamical systems metrics for an instantaneous state
447 of a tropical cyclone. We take a snapshot of the cyclone in physical space (black quad-
448 rant), in this example a latitude-longitude map of sea-level pressure, which corresponds to
449 state ζ in our phase space. All trajectory segments shown in the right hand side panel are
450 part of a single, long trajectory $x(t)$, sampled at discrete times (white circles). The shaded
451 circle is a 2D representation of the hyper-sphere determined by the high threshold $s(q, \zeta)$,
452 which defines recurrences. The logarithmic distances between measurements defined by
453 $g(x(t), \zeta)$ are marked by double-headed arrows. For all points within the hyper-sphere,
454 $g(x(t), \zeta) > s(q, \zeta)$ holds. In the schematic, only two measurements satisfy this condition
455 (adapted from (Messori and Faranda 2021)). 26

456 **Fig. 3.** Dimension d and inverse persistence θ diagrams calculated on sea-level pressure (SLP; a,
457 c) and kinetic energy (KE; b, d). Colours show maximum sustained wind [kts] from the
458 HURDAT2 database (a,b) and the cyclone classification (c,d, see legend). Side panels show
459 normalized histogram counts ρ using MATLAB function *ksdensity*. TS: Tropical Storm;
460 HU: Hurricane; EX: Extratropical transitions. 27

461 **Fig. 4.** Dimension d and inverse persistence θ diagrams calculated on horizontal wind at 1000hPa
462 (VH; a, c) and vertical wind(W; b, d). Colours show maximum sustained wind [kts] from the
463 HURDAT2 database (a,b) and the cyclone classification (c,d, see legend). Side panels show
464 normalized histogram counts ρ using MATLAB function *ksdensity*. TS: Tropical Storm;
465 HU: Hurricane; EX: Extratropical transitions 28

466 **Fig. 5.** Dimension d and inverse persistence θ diagrams calculated on sea-level pressure (SLP; a),
467 kinetic energy (KE; b), horizontal wind at 1000hPa (VH; c) and vertical wind(W; d). The
468 filled large circles indicate the median locations of Tropical Storms (blue) and Hurricanes
469 (red), green ellipses indicate one standard deviation from the median (green crosses) of
470 Tropical storms to Hurricanes transitions. Rapid intensification with increases in maximum
471 sustained winds of 50 Kts (cross, solid) and 40 kTs (star, dotted) and the respective standard
472 deviations (ellipses) are marked in purple. Single transitions are indicated as dots. 29

473 FIG. 1. Maximum horizontal hourly wind at 1000 hPa computed from the ERA5 dataset versus maximum
 474 sustained wind from the HURDAT2 database. Results are displayed in knots.

475 FIG. 2. Schematic of the computation of the dynamical systems metrics for an instantaneous state of a tropical
 476 cyclone. We take a snapshot of the cyclone in physical space (black quadrant), in this example a latitude-
 477 longitude map of sea-level pressure, which corresponds to state ζ in our phase space. All trajectory segments
 478 shown in the right hand side panel are part of a single, long trajectory $x(t)$, sampled at discrete times (white
 479 circles). The shaded circle is a 2D representation of the hyper-sphere determined by the high threshold $s(q, \zeta)$,
 480 which defines recurrences. The logarithmic distances between measurements defined by $g(x(t), \zeta)$ are marked
 481 by double-headed arrows. For all points within the hyper-sphere, $g(x(t), \zeta) > s(q, \zeta)$ holds. In the schematic,
 482 only two measurements satisfy this condition (adapted from (Messori and Faranda 2021)).

483 FIG. 3. Dimension d and inverse persistence θ diagrams calculated on sea-level pressure (SLP; a, c) and
 484 kinetic energy (KE; b, d). Colours show maximum sustained wind [kts] from the HURDAT2 database (a,b) and
 485 the cyclone classification (c,d, see legend). Side panels show normalized histogram counts ρ using MATLAB
 486 function *ksdensity*. TS: Tropical Storm; HU: Hurricane; EX: Extratropical transitions.

487 FIG. 4. Dimension d and inverse persistence θ diagrams calculated on horizontal wind at 1000hPa (VH; a, c)
 488 and vertical wind(W; b, d). Colours show maximum sustained wind [kts] from the HURDAT2 database (a,b) and
 489 the cyclone classification (c,d, see legend). Side panels show normalized histogram counts ρ using MATLAB
 490 function *ksdensity*. TS: Tropical Storm; HU: Hurricane; EX: Extratropical transitions

491 FIG. 5. Dimension d and inverse persistence θ diagrams calculated on sea-level pressure (SLP; a), kinetic
 492 energy (KE; b), horizontal wind at 1000hPa (VH; c) and vertical wind(W; d). The filled large circles indicate
 493 the median locations of Tropical Storms (blue) and Hurricanes (red), green ellipses indicate one standard devi-
 494 ation from the median (green crosses) of Tropical storms to Hurricanes transitions. Rapid intensification with
 495 increases in maximum sustained winds of 50 Kts (cross, solid) and 40 kTs (star, dotted) and the respective
 496 standard deviations (ellipses) are marked in purple. Single transitions are indicated as dots.