Preliminary Assessment of Research Aircraft Observations for Potential Use in the Study of Boundary Layer, Stratocumulus Icing

Ben C. Bernstein

Research Applications Laboratory

National Center for Atmospheric Research

bernstei@rap.ucar.edu
26 September 2007

Introduction

This report describes candidate cases for a modeling study of stratocumulus icing events. More than 40 cases were initially examined, covering flight seasons from 1997 to 2005, and using four aircraft carrying research quality observational instrumentation, including water content probes and particle imaging. Some of the datasets need to be verified for quality. Overall, six primary cases appear to have the best potential for study, while numerous other cases remain as possibilities, but their value may be confounded by one or more issues with either the data and/or the weather situation (e.g. corruption of the clear-cut nature of the case because of the presence of precipitation nearby). Among the six cases that appear to have the best potential, the top four cases are described in detail in the next section. These were chosen because the aircraft data have at least gone through preliminary examination for quality. These cases were sampled by the NASA-Glenn Twin Otter and two certification aircraft. They occurred on 30 January 1998, 12 February 1998 (Twin Otter), 5 April 2003 and 19 January 2005 (certification aircraft). All of these icing events occurred over the states of Ohio and Indiana.

The fifth and sixth cases were sampled by the University of North Dakota Citation, whose data is only now becoming available. Thus, an in-depth description of those cases will wait until the UND data at least get an initial inspection. A brief description of these two cases and the secondary tier cases is given in the section that follows the section on the primary cases. The two UND cases occurred over New York State on 16 February 2005 (with some potential for analysis of two additional cases on the 17 and 18 February, as well) and over Maine on 12 April 2004.

 PRIMARY CASES

Case #1 – January 30, 1998
Aircraft: NASA-Glenn Twin Otter

Flight times: 1310-1430 UTC

Data formats: MSExcel, SEA M200

Probes include: OAP 2D-Grey, FSSP, CSIRO LWC, Rosemount ice detector

Best icing period: Most of the flight was very good.

Icing altitudes: 2400-5800 ft MSL

Temperature and LWC: -11oC; 0.6-0.8 gm-3 near the cloud tops

FSSP MVDs: 10-18 microns, concentrations were ~250 cm-3.

Location: Akron-Canton, Youngstown and Cleveland, Ohio.

Synoptic Conditions: Post cold frontal, with the cold front located well to the east of the flight area, along the Pennsylvania-New Jersey border. A stationary front was located to the north, along the north shore of Lake Erie.

Thermodynamic structure: Boundary layer rooted instability with a 2oC inversion just above cloud top and dry air above.

Clouds and precipitation: The clouds were stratocumulus in character. Visibilities were typically 10 statute miles during the event, indicative of the very light nature of the precipitation below cloud base. Radar echoes were mostly on the order of 10 dBZ or less and were most clearly observed near Cleveland. This may be attributable to the shallow nature of the precipitation layer and beam geometry. METARs indicated that light precipitation was also evident at Akron-Canton and Youngstown (FZDZ [sometimes misreported as FZRA] and SN).

PIREPs:

The PIREPs were primarily moderate and light in severity across Ohio and surrounding states, though there were a few trace reports and one severe report.

Description of observations made in flight: On this day, one flight was made into a cloud layer that was dominated by small drops, with some very light freezing drizzle (FZDZ) on the small end of the FZDZ size spectrum. The clouds were mixed with a small amount of snow, as well. The LWC was ~0.8 gm-3 at T= –11oC near the cloud top at ~5800 ft MSL over Akron-Canton (KCAK). Mixed conditions were observed on descent through the clouds there, and some FZDZ was found within and below cloud bases, which were at ~2700 ft MSL. LWCs decreased essentially linearly toward cloud base over KCAK. A similar profile of LWC was found during a missed approach and flight through cloud top at Youngstown (KYNG). FZDZ and ice crystals were much less evident, but still present there. Another sounding was made on final approach into Cleveland, where slightly lower water contents and more crystals were present.

METARs:

KCLE 301254Z 29008KT 10SM OVC018 00/M02 A2994 RMK AO2 SLP146

KCLE 301354Z 29008KT 7SM -SN OVC022 00/M03 A2997 RMK AO2

KCLE 301406Z 29007KT 2 1/2SM -SN BR OVC020 M01/M02 A2997 RMK AO2

KCLE 301441Z 28007KT 6SM -SN BR OVC026 M01/M02 A2997 RMK AO2

KCAK 301251Z 30011KT 10SM -FZRA OVC016 M01/M02 A2989 RMK AO2

KCAK 301300Z 30009KT 10SM -FZRA OVC014 M01/M02 A2990 RMK AO2

KCAK 301317Z 31008KT 10SM -FZRA OVC016 M01/M02 A2990 RMK AO2

KCAK 301329Z 31009KT 10SM OVC016 M01/M03 A2991 RMK AO2 P0000=

KCAK 301332Z 31008KT 10SM -FZRA OVC014 M01/M03 A2991 RMK AO2

KCAK 301351Z 29010KT 10SM -FZRA OVC012 M01/M02 A2991 RMK AO2

KCAK 301441Z 30010KT 10SM -FZRA OVC016 M01/M02 A2992 RMK AO2

KYNG 301251Z 28004KT 10SM -SNFZDZ SCT012 OVC017 M01/M02 A2987 RMK

KYNG 301339Z 30005KT 10SM -SN OVC013 M01/M03 A2989 RMK AO2 FZDZE39

KYNG 301351Z 31010KT 6SM -SN BKN013 OVC019 M01/M03 A2989 RMK AO2

KYNG 301404Z 31008KT 5SM -SN BR OVC017 M01/M03 A2989 RMK AO2

KYNG 301451Z 30009KT 6SM -SN OVC015 M01/M03 A2990 RMK AO2 SLP137
PIREPs:

CLE UA /OV BSV/TM 1202/FL080/TP LR60/SK 032 OVC 057 CA/IC MDT RIME

BDL UA /OV BDL200010/TM 1220/FL030/TP C650/WX -FZRA/-SNW/RM IMC

CLE UA /OV DJB/TM 1222/FLDURC/TP MD80/IC LGT-MDT RIME IC

CAK UA /OV CAK/TM 1229/FLDURD/TP SF34/SK 030 OVC 080/IC LGT-MDT RIME IC

YNG UA /OV YNG/TM 1242/FLDURC/TP C501/SK OVC 063/CA/IC LGT MXD IC

CLE UA /OV CLE/TM 1323/FL060/TP C208/IC MDT RIME 030-060

CAK UA /OV BSV 320010/TM 1326/FLDURC/TP BATP/IC MDT MXD 030-050/RM DURGC

CLE UA /OV DJB 090010/TM 1337/FLUNKN/TP B757/SK TOPS 060/IC MOD RIME ICGIC

YNG UA /OV YNG/TM 1348/FLDURC/TP BE58/SK 032OVC060 CA/IC TRACE RIME IC/RM DURGC

YNG UA /OV YNG/TM 1440/FLUNKN/TP PA34/SK 030 BASE/ TOP 060/IC LGT-MOD MXD ICGIC/RM DURGD
[image: image1.png]

Fig. 1.1 – NOAA surface analysis chart for 1500 UTC. Blue, green and red shaded areas indicate locations where snow, liquid and freezing precipitation were reported, respectively.

[image: image2.png]

Fig. 1.2 – Upper-air chart for 850mb for 1200 UTC. Green and red shaded areas have dew point depressions <5oC and >10oC, respectively. Blue and red arrows indicate areas of cold and warm air advection, respectively. Yellow lines represent the locations of troughs, while brown lines are used to accentuate isotherms.

[image: image3.png]

Fig. 1.3 – Same as 1.2, but for 700mb.

[image: image4.png]72520 PIT Pittsburgh
100

SLAT 4053
SLON -8023
SELV 357.0
SHOW 341
LFT 1037
LFTV 1035
SWET 5439
KINX 980
CTOT 2230
VTOT 2280
TOTL 4510
CAPE 0.00
CAPY 0.00
CINS 000
cinv 000
EGLY -3339
EQTY -3333
LFCT -3333
LFCY -3333
BRCH 0.00
BRCY 0.00
LCLT 2884
LCLP 909
MLTH 2757
MLMR 2.98

Ak THCK 5272
PWAT 7.33
-40 -30 -20 -10 0 10 20 30 40

12Z 30 Jan 1998 University of Wyoming

200

300

400

500
600

700

800 [
900

1T A/ BRE TR

i

Fig. 1.4 – Sounding from Pittsburgh, Pennsylvania for 1200 UTC.

[image: image5.png]72426 ILN Wilmington
100 pp

200

300

sLaT 3941
SLON -83.81
SELV 317.0
SHOW 12.14
LFT 1356
LFTV 1353
SWET 7187
KINX -8.10
cToT 1120
VTOT 2320
TOTL 3440
CAPE 314

CAPY 349
CINS 000

400

CInv 000

EQLY 8894
EQTV 8693

500

LFCT 9256

LFCY 9256

600

BRCH 0.10

BRCY 011

700

LCLT 2890

LCLP 9256

800

MLTH 275.0

900

s anaSFE K F

MLMR 3.07

THCK. 5287.

-40

-30
12Z 30 Jan 1998

-20 -10 0 10 2

PWAT 5.69

University of Wyoming

Fig. 1.5 – Sounding from Wilmington, Ohio for 1200 UTC.

[image: image6.png]72632 DTX White Lake
100

sLaT 4270
SLON -8346
SELV 3290
SHOW 12.73
LFT 1450
LFTV 1448
SWET 79.64
KINX -4.00
CTOT 1870
VTOT 2080
TOTL 3750
CAPE 0.00
CAPY 0.00
CINS 000
cinv 000
EGLY -3339
EQTY -3333
LFCT -3333
LFCY -3333
BRCH 0.00
BRCY 0.00
LCLT 2859
LCLP 8338
MLTH 274.1
MLMR 249
THCK. 5251
PWAT 563

200

300

400

500
600
700

800 g &
900 Lo e v
t 4
0

%»Af/p/%%mqﬂ/ﬂ/@%& ~ T

-40 -30 -20 -10 0 10 2
12Z 30 Jan 1998 University of Wyoming

Fig. 1.6 – Sounding from Detroit, Michigan for 1200 UTC.

[image: image7.jpg]

Fig. 1.6 – National-scale visible satellite image for 1415 UTC.

[image: image8.jpg]

Fig. 1.7 – National-scale infrared image for 1415 UTC.

[image: image9.png]

Fig. 1.8 – Radar reflectivity from the Cleveland NEXRAD for 1404 UTC.

Case #2 – February 12, 1998

Aircraft: NASA Twin Otter

Flight times: 1559-2002 UTC

Data formats: Text, MSExcel, SEA M200

Probes include: OAP 2D-Grey, FSSP, CSIRO LWC, Rosemount ice detector

Best icing period: Off and on throughout the two flights.

Altitudes: 2000-5000 ft MSL

Temperature and LWC: -6 to -8oC; up to 0.55 gm-3 in places

FSSP MVDs: 10-15 microns

Location: Over Cleveland and Selfridge Air Force Base, Michigan (north of Detroit).

Synoptic Conditions: Post trough/cold frontal, with the main low-pressure center over Lake Ontario and the local, secondary trough/cold front just to the southeast of flight area, while the main cold front was along and just east of the East Coast.

Thermodynamic structure: Boundary layer rooted instability with a deep isothermal (and in some places, a slightly more stable) layer above in area of primary icing encounter.

Clouds and precipitation: The clouds were stratocumulus in character. They were mostly solid around the area of the primary icing encounter. Widespread precipitation moved eastward out of the area before the icing encounters, leaving only overcast skies behind. Bases were typically on the order of 4000 feet MSL.

PIREPs: The PIREPs mostly indicated between light icing and moderate icing across Ohio and Michigan. See text PIREPs below.

Description of observations made in flight: Two flights were made on this day into fairly shallow clouds comprised of mostly small droplets. During the first flight, small-drop clouds were sampled during ascent from Cleveland and they contained LWC up to 0.5 gm-3. The cloud bases and tops were near 2400 and 4000 ft MSL, respectively, and cloud top temperature (CTT) was –6oC. Broken clouds with variable tops and depths were present over and to the north of Lake Erie. More solid, but still shallow, clouds were sampled along the southern shore of Lake Huron. The cloud bases and tops were slightly higher (4000 and 4900 ft MSL, respectively), cloud tops were slightly colder (CTT = -7oC), and fairly steady, and lower values of LWC were present (0.1-0.3 gm-3). A few ice crystals were observed to the north of Lake Erie. During the second flight, similar conditions were observed near Toledo. The primary differences were that the clouds were slightly deeper, that they had slightly colder cloud tops (CTT = -8oC), and higher LWCs (up to 0.5 gm-3) along the southern shore of Lake Erie. A few ice crystals and possibly a few freezing drizzle drops were found along the northwestern shore of the lake, to the north of Toledo.

METARs:

KCLE 121454Z 29009KT 1SM -SN BR OVC004 01/01 A2973 RMK AO2 SFC VIS

KCLE 121510Z 29012KT 3SM BR OVC004 01/01 A2974 RMK AO2 SFC VIS 4

KCLE 121517Z 29010KT 3SM BR BKN006 OVC010 01/01 A2974 RMK AO2 SFC

KCLE 121554Z 30012KT 8SM BKN008 OVC014 02/01 A2977 RMK AO2 SNE02

KCLE 121611Z 30010KT 9SM OVC012 02/01 A2978 RMK AO2=

KCLE 121654Z 29012KT 10SM SCT010 BKN021 BKN036 02/01 A2980 RMK AO2

KCLE 121715Z 29012G22KT 10SM SCT020 OVC033 03/00 A2981 RMK AO2=

KCLE 121754Z 29012KT 10SM FEW024 OVC031 02/M01 A2982 RMK AO2

KCLE 121854Z 28018G24KT 10SM OVC035 03/M01 A2983 RMK AO2 SLP107

KCLE 121954Z 29015G20KT 10SM OVC035 02/M02 A2985 RMK AO2 SLP114

KTOL 121451Z 32010KT 10SM -SNRA OVC018 02/M01 A2979 RMK AO2 SLP092

KTOL 121551Z 32014G22KT 10SM OVC026 02/M03 A2983 RMK AO2

KTOL 121651Z 30011KT 10SM OVC028 02/M02 A2986 RMK AO2 SLP116

KTOL 121751Z 30012KT 10SM OVC027 02/M02 A2987 RMK AO2 SLP119 60000

KTOL 121851Z 31013KT 10SM OVC028 02/M02 A2987 RMK AO2 SLP119

KTOL 121910Z 30011KT 10SM SCT024 OVC030 02/M02 A2987 RMK AO2=

KTOL 121951Z 31015G19KT 10SM OVC028 02/M04 A2987 RMK AO2 SLP122

KDTW 121454Z 34010G22KT 10SM OVC025 02/M03 A2977 RMK AO2 PRESRR

KDTW 121554Z 31015G20KT 10SM SCT029 BKN037 03/M02 A2978 RMK AO2

KDTW 121654Z 32015G23KT 10SM OVC034 03/M04 A2981 RMK AO2 SLP099

KDTW 121654Z 32015G23KT 10SM OVC034 03/M04 A2981 RMK AO2 SLP099

KDTW 121754Z 30016G21KT 10SM OVC034 03/M03 A2983 RMK AO2 SLP105

KDTW 121854Z 31016KT 10SM OVC032 03/M03 A2984 RMK AO2 SLP109

KDTW 121954Z 30016G21KT 10SM OVC032 03/M04 A2985 RMK AO2 SLP113

KMTC 121455Z 31019G25KT 280V340 10SM FEW024 BKN040 03/M01 A2971

KMTC 121655Z 30018G23KT 10SM BKN030 04/M02 A2977 RMK PK WND

KMTC 121755Z 29020G28KT 10SM BKN033 05/M02 A2978

KMTC 121855Z 29015G24KT 10SM BKN033 04/M02 A2980

PIREPs:

FDY UA /OV FDY220030/TM 1627/FL050/TP C414/IC MDT RIME 025-050

DTW UA /OV DTW 240015/TM 1735/FLDURD/TP DC9/TA M02/IC LGT RIME IC

DTW UA /OV DTW/TM 1919/FLUNKN/TP DC9/TA 3C/IC MDT RIME BLW 050

TOL UA /OV VWV/TM 1950/FL045/TP BA6/TA -08/IC LGT-MOD MXD

DTW UA /OV DTW 220015/TM 2037/FL045/TP DC9/TA -07/IC LGT RIME
[image: image10.png]

Fig. 2.1 – NOAA surface analysis for 1800 UTC. Blue, green and red shaded areas indicate locations where snow, liquid and freezing precipitation were reported, respectively.

[image: image11.png]

Fig. 2.2 - Upper-air chart for 850mb for 1200 UTC. Green and red shaded areas have dew point depressions <5oC and >10oC, respectively. Blue and red arrows indicate areas of cold and warm air advection, respectively. Yellow lines represent the locations of troughs, while brown lines are used to accentuate isotherms.

[image: image12.png]D273 T, 700K | ANALYSIS FELGHTS/]

Fig. 2.3 – Same as Fig. 2.2, but for 700mb.

[image: image13.png]72634 APX Gaylord
100 pp

SLAT 44.91
SLON -84.71
SELV 4480
SHOW 1242
LFT 1236
LFTV 1233
SWET 1146
KINX -18.3
CTOT 1340
VTOT 1380
TOTL 3920
CAPE 097
CcAPY 117
CINS -114
CINv -097
EGLY 807.6
EQTV 807.1
LFCT 8402
LFCY 8413
BRCH 0.08
BRCY 010
LCLT 2892
LCLP 9133
MLTH 2763
MLMR 316

Ak THCK 5252
PWAT 4.1
-40 -30 -20 -10 0 10 20 30 40

12Z 12 Feb 1998 University of Wyoming

»'/
Vrv’vv

,,Ao "
RS

200

300

400

500

600
700

800
900 ot

WMA@WF% [

Fig. 2.4 – Sounding from Alpena/Gaylord, Michigan for 1200 UTC on 12 Feb.

[image: image14.png]100

200

300

400

500
600
700

800
900

-40 -30 -20 -10 0 10 2
00Z 13 Feb 1998

72634 APX Gaylord

sLaT
SLON
SELV
SHOW.
LIFT
LFTV.
SWET
KINX
cToT
vToT
ToTL
CcAPE
capy
cins
ciny
EQLY
EaTV.
LFCT
LFCY

BRCH
BRCY.
Lot

LcLp

MLTH
MLMR
THCK
PWAT

Ve e

44.91
8471
4480
1867
18.91
18.92
87.41
122
1350
14.00
27.50
0o
00
00
00
-3339
-9333
-9333
-3333
00
oo
266.9
111
2741
288
5294
575

University of Wyoming

Fig. 2.5 – Same as Fig. 2.4, but for 0000 UTC on 13 Feb.

[image: image15.png]72632 DTX White Lake
100 pp

sLaT 4270
SLON -8346
SELV 3290
SHOW 872
LFT 1252
LFTV 1259
SWET 8935
KINX 1820
CTOT 2190
VTOT 2240
TOTL 4430
CAPE 0.00
CAPY 0.00
CINS 000
cinv 000
EGLY -3339
EQTY -3333
LFCT -3333
LFCY -3333
BRCH 0.00
BRCV 0.00
LoLT 2712
LCLP 9283
MLTH 277.0
MLMR 3.59

Ak THCK 5344,
PWAT 1244
-40 -30 -20 -10 0 10 20 30 40

12Z 12 Feb 1998 University of Wyoming

200

300

400

500
600

700

800
900

a1 [F /“ﬁf? §7

i

Fig. 2.6 – Same as Fig. 2.4, but for Detroit, Michigan.

[image: image16.png]72632 DTX White Lake
100

sLaT 4270
SLON -8346
SELV 3290
SHOW 18.88
LFT 1332
LFTV 1934
SWET 8158
KINX -137
CcTOT 1320
VTOT 1360
TOTL 26.80
CAPE 0.00

CAPY 0.00

CINS 000

cinv 000

EGLY -3339
EQTY -3333
LFCT -3333
LFCY -3333
BRCH 0.00

BRCY 0.00

LCLT 2864
LCLP 8918
MLTH 2753
MLMR 2.60

THCK. 5337.
PWAT B.18

200

300

400

500
600
700

800 2 4
900 (7R 23 T
> -
0

Jiesssssss FAER T OTT

-40 -30 -20 -10 0 10 2
00Z 13 Feb 1998 University of Wyoming

Fig. 2.7 – Same as Fig. 2.5, but for Detroit, Michigan.

[image: image17.jpg]

[image: image18.jpg]

Figs. 2.8, 2.9 – National, visible and infrared satellite images for 1615 UTC.

[image: image19.jpg]

[image: image20.jpg]

Figs. 2.10, 2.11 – National, visible and infrared satellite images for 2015 UTC.

[image: image21.png]NERADL
KDTX - DE

[image: image22.png]

Figs. 2.12, 2.13 – Radar reflectivity images from Detroit for 1617 and 1716 UTC.

[image: image23.png]NEXRAD LEVEL-IT
KDTX - DETROIT, MI

[image: image24.png]NEXRAD LEVEL-IT
KDTX - ETE

Figs. 2.14, 2.15 – Radar reflectivity images from Detroit for 1926 and 2005 UTC.

Case #3 - April 5, 2003

Aircraft: Certification Aircraft #1

Flight times: ~1500-1830 UTC

Data formats: Text, MSExcel, SEA M300

Probes include: OAP 2D-Grey, FSSP, J-W LWC, CSIRO LWC

Best icing period: 1524-1710 UTC

Altitudes: 4000-5000 ft MSL

Temperature and LWC: -8 to –9oC; 0.4-0.7 gm-3
FSSP MVDs: 16-22 microns

Location: Between Fort Wayne, Indiana (KFWA) and Findlay, Ohio (KFDY), mostly just E of the Indiana/Ohio border.

Secondary icing period: 1735-1810 UTC

Altitudes: 5000-6000 ft MSL

Temperature and LWC: -13 to -14oC; 0.10-0.35 gm-3
FSSP MVDs: 14-20 microns

Location: Near Grand Rapids, Michigan (KGRR)

Synoptic Conditions: Post cold frontal, with the main low-pressure center over Lake Erie and the main cold front well to the southeast of flight area. A secondary trough/cold front was moving into the flight area.

Thermodynamic structure: Boundary layer rooted instability with strong cap (4oC inversion over ~1500 ft) in area of primary icing encounter. The entire inversion was not sampled in the area of the secondary icing encounter.

Clouds and precipitation: The clouds were stratocumulus in character. They were mostly solid around the area of the primary icing encounter, and more cellular in the area of the secondary, colder icing encounter. Very little precipitation was observed in the area of the first encounter. Just a few bits of occasional light snow were noted in the METARs from KFWA, while no precipitation was noted at KFDY or KAOH (Lima, OH). All three stations are ASOS. Visibilities were typically 10 statute miles during the event, indicative of the lack of precipitation below cloud base. In the area of the second, colder encounter there were light snow and snow showers reported at KGRR and cellular echoes on the KGRR radar. Visibilities varied between 5 and 10 statute miles.

PIREPs: The PIREPs were highly variable, with anywhere from trace icing to moderate icing reported by a wide range of aircraft types across Ohio, Indiana and Michigan. See text PIREPs below.

Description of observations made in flight: This was the first of three flights on this day. The others were made for non-icing purposes, but may provide some additional data of use. Only flight #1 is discussed here. The aircraft descended through a deep layer of dry air to reach cloud tops at ~4700ft MSL. LWC of up to 0.7 gm-3 was immediately found at temperatures of -8 to –9oC. The LWC varied between 0.35 and 0.75 gm-3, depending on location and altitude but were primarily in the 0.45-0.60 gm-3 range. Ice accreted at a rapid pace. The aircraft was primarily interested in the conditions near cloud top, so a complete profile of the cloud was not performed. Altitudes as low as 3750 ft were reached, and the temperature was –6.5oC at that level. Cloud bases varied between ~2000 and 3500 ft MSL around the area, but most appeared to be closer to 2000-2500 ft MSL around the primary area of icing. There was a strong inversion of about 4oC just above the cloud top. After completing a total of three ~20 minute encounters in these conditions, the aircraft flew northwest to land at Grand Rapids, Michigan, located further to the northwest behind the cold front, and also on the northwest side of a secondary cold front (or trough). Conditions were significantly colder (-14oC) and LWCs of 0.10-0.35 gm-3 were observed in and around the tops of cellular stratocumulus that were resulting in snow showers at the surface. 2-D probe imagery will need to be inspected for these icing encounters to determine the presence, phase and amount of large particles that may have been present.

METARs:

KFWA 051354Z 28020G27KT 10SM OVC014 01/M01 A2989 RMK AO2 PK WND 29028/1306 DZB38E47 SLP129 P0000

KFWA 051454Z 28021G25KT 9SM -SN OVC016 00/M02 A2993 RMK AO2 PK WND 29026/1422 SNB00E27B47 SLP140 P0000

KFWA 051554Z 28020G24KT 10SM OVC016 00/M02 A2997 RMK AO2 PK WND 27026/1543 SNE1458 SLP154 P0000

KFWA 051638Z 30015KT 10SM SCT020 SCT027 OVC032 00/M03 A2999 RMK AO2 SNB03E16 P0000=

KFWA 051654Z 30013G22KT 10SM SCT022 BKN026 OVC032 00/M03 A3000 RMK AO2 SNB03E16B49E53 SLP166 P0000

KFWA 051554Z 28020G24KT 10SM OVC016 00/M02 A2997 RMK AO2 PK WND 27026/1543 SNE1458 SLP154 P0000

KFWA 051654Z 30013G22KT 10SM SCT022 BKN026 OVC032 00/M03 A3000 RMK AO2 SNB03E16B49E53 SLP166 P0000

KFWA 051754Z 31015G21KT 9SM -SN BKN022 OVC027 M01/M04 A3004 RMK AO2 SNB52 SLP179 P0000 60000 T10061039

KFDY 051356Z AUTO 28022G31KT 10SM OVC021 02/M01 A2982 RMK AO2 PK WND 27031/1351 SLP099 T00221011=

KFDY 051456Z AUTO 28017G26KT 10SM OVC017 02/00 A2985 RMK AO2 PK WND 29028/1359 SLP111 60000 T00220000

KFDY 051556Z AUTO 28019G24KT 10SM OVC011 02/00 A2989 RMK AO2 PK WND 28026/1506 SLP124 T00170000=

KFDY 051656Z AUTO 28021G26KT 10SM OVC017 01/M02 A2993 RMK AO2 PK WND 29026/1650 SLP139 T00111017=

KFDY 051756Z AUTO 28016G26KT 10SM OVC019 01/M03 A2997 RMK AO2 PK WND 27028/1706 SLP152 60000 T00111028

KAOH 051353Z AUTO 27019KT 7SM OVC008 02/00 A2986 RMK AO2 PK WND 28026/1326 SLP118 T00170000=

KAOH 051453Z AUTO 27024G28KT 10SM OVC014 02/M01 A2989 RMK AO2 PK WND 26028/1453 SLP130 T00171006

KAOH 051553Z AUTO 27022G28KT 10SM OVC014 01/M01 A2994 RMK AO2 PK WND 28028/1553 SLP144 T00111011=

KAOH 051653Z AUTO 27018G23KT 10SM OVC014 01/M02 A2997 RMK AO2 PK WND 26027/1639 SLP154 T00061017=

KAOH 051753Z AUTO 26019KT 10SM OVC016 01/M02 A3001 RMK AO2 SLP168 T00061022 10028 20000 51038=

KGRR 051456Z 31009KT 9SM -SN SCT014 OVC021 M03/M04 A2986 RMK AO2 SLP121 WIND DATA ESTD P0000 60000

KGRR 051556Z 31010KT 10SM BKN020 BKN065 M02/M04 A2990 RMK AO2 SNE13 SLP134 WIND DATA ESTD P0000

KGRR 051617Z 32012KT 10SM SCT020 BKN065 M02/M05 A2991 RMK AO2 WIND DATA ESTD $=

KGRR 051656Z 32013KT 10SM SCT020 BKN065 M02/M06 A2994 RMK AO2 SLP150 WIND DATA ESTD T10221056 $=

KGRR 051556Z 31010KT 10SM BKN020 BKN065 M02/M04 A2990 RMK AO2 SNE13 SLP134 WIND DATA ESTD P0000

KGRR 051656Z 32013KT 10SM SCT020 BKN065 M02/M06 A2994 RMK AO2 SLP150 WIND DATA ESTD T10221056 $=

KGRR 051756Z 31014G23KT 9SM -SN SCT027 BKN039 M02/M06 A2999 RMK AO2 VIS 2 ½ RWY 8R SNB29 SLP166 P0000

KGRR 051656Z 32013KT 10SM SCT020 BKN065 M02/M06 A2994 RMK AO2 SLP150 WIND DATA ESTD T10221056 $=

KGRR 051756Z 31014G23KT 9SM -SN SCT027 BKN039 M02/M06 A2999 RMK AO2 VIS 2 ½ RWY 8R SNB29 SLP166 P0000

KGRR 051856Z 30016G26KT 8SM -SN SCT021 OVC035 M02/M06 A3003 RMK AO2 PK WND 30026/1852 SLP178 P0000

KGRR 051956Z 29017G22KT 10SM SCT019 BKN042 M02/M06 A3007 RMK AO2 PK WND 30026/1939 SNE48 SLP191 PRESENT WX VCSH SE-SW-NW P0000 T10221061=

KGRR 052020Z 30014KT 5SM -SN BKN022 BKN040 M02/M05 A3008 RMK AO2 SNB14 P0000=

KGRR 052056Z 30013KT 6SM -SN BR FEW017 BKN024 BKN038 M03/M05 A3009 RMK AO2 SNB14 SLP200 P0000 60000
PIREPs:

TOL UA /OV VWV145005/TM 1708/FL040/TP B727/IC LGT RIME 040-030=

MFD UA /OV MFD/TM 1742/FL060/TP C560/SK TOP055 CA/IC MOD MXD 040-055=

CLE UA /OV CLE 060010/TM 1855/FL030/TP B737/IC LGT-MOD RIME 0050-030=

TOL UA /OV VWV090010/TM 1910/FL050/TP PA24/TA M09/IC LGT CLR=

FDY UA /OV FDY330010/TM 2041/FL065/TP PA34/SK TOP065/TA M09/IC TRACE MXD IC=

IND UA /OV IND/TM 1358/FLUNKN/TP B738/SK OVC015-TOP050/TA 00-M02/IC LGT-MDT RIME=

BMG UA /OV BMG/TM 1400/FLUNKN/TP ASTR/SK OVC020-TOP050/IC MDT MXD 040-033=

IND UA /OV IND145015/TM 1505/FL040/TP V733/IC MOD RIME=

IND UA /OV VHP140010/TM 1517/FL020/TP E135/SK OVC020-TOP049/SKC/TA M03/IC MOD RIME/RM TA +01 LGT RIME e 040=

BMG UA /OV BMG/TM 1521/FL030/TP C177/WX IMC/TA 00/IC MOD RIME=

BMG UA /OV BMG320005/TM 1526/FL040/TP C310/TA M01/IC MOD RIME/RM ON TOP e 050=

FWA UA /OV FWA/TM 1551/FLUNKN/TP CRJ2/SK OVC025-TOP057/SKC/TA M02/IC TRACE RIME=

IND UA /OV VHP220025/TM 1720/FL040/TP MD80/SK "050-040"/IC MOD RME IN CLDS=

FWA UA /OV FWA320010/TM 1918/FLUNKN/TP C310/TA 29F/IC LGT R 038-058/RM DURGC=

FWA UA /OV FWA315010/TM 2022/FL050/TP BE20/SK BKN031-TOP053/SKC/TA M06=

DET UA /OV DTW050015/TM 1412/FL030/TP DC9/TA M03/IC MOD CLR 030-040=

MKG UA /OV MKG/TM 1417/FL040/TP C208/SK OVC-TOP032/BKN LYR ABV/IC NEG/RM DURGC=

DTW UA /OV DTW/TM 1427/FLUNKN/TP DC9/TA M02/IC LGT MXD/RM GURGD 050-030=

FNT UA /OV FNT/TM 1431/FLUNKN/TP SF34/SK BTWN OVC LYRS e 053/OVC-TOP070/SKC/TA M07 e 035/IC LGT-MOD RIME IC/RM ALSO C208=

DTW UA /OV DTW 090015/TM 1433/FLUNKN/TP BE20/SK OVC-TOP045/TA M02 e 030/IC LGT RIME 034-030/RM DURGD=

DTW UA /OV CRL/TM 1442/FLUNKN/TP BA46/SK OVC-TOP048/SKC/IC LGT 030-040/RM DURGC ALSO A320=

YIP UUA /OV YIP/TM 1450/FLUNKN/TP C650/SK OVC016-TOP050/TB LGT-MOD 023-010/IC LGT RIME IC/RM LLWS +-15KTS FAP 23L 500AGL-SFC=

BIV UA /OV BIV/TM 1501/FL065/TP C550/SK OVC-TOP060/SKC/IC NEG/RM DURGC=

DTW UA /OV DTW/TM 1535/FLUNKN/TP B757/SK OVCUNKN-TOP060/ SKC/TA M08 040/IC LGT RIME SFC-040/RM DURGC=

DTW UA /OV KDTW090010/TM 1606/FL054/TP SF34/SK OVC-TOP054/TA M06/IC LGT-MOD RIME/RM DURGC 040-050=

BIV UA /OV PMM360020/TM 1555/FLUNKN/TP BE35/TA M12/IC LGT-MOD MXD=

YIP UA /OV YIP/TM 1612/FLUNKN/TP C560/SK OVC024-TOP065/TB CONT LGT 070-SFC/IC LGT RIME IMC=

FNT UUA /OV FNT145015/TM 1610/FLUNKN/TP CRJ2/TA M10 040/M08 030/IC MOD-SEV MX 040/MOD MX 030/RM DURGD=

DTW UA /OV DTW/TM 1627/FLUNKN/TP B757/SK OVC023TOP050/TA 0C IMC/IC MOD MXD DURGD/RM LLWS +/- 5 KTS @ 200 FT=

DTW UA /OV DTW/TM 1632/FLUNKN/TP DC9/SK OVCUNKN-TOP057 SKC/TA M02 AT 050. +4 AT 075/IC LGT-MOD RIME/RM SBND CLMB=

PTK UA /OV PTK/TM 1634/FL040/TP G4/WX VSBY 1SM/TA M08/TB LGT-MOD/IC LGT RIME=

GRR UA /OV GRR/TM 1645/FL052/TP C337/SK BKN-OVC040-TOP048-052/ CI/IC TRACE-LGT IC/RM RPTD BY SEVERAL ACFT=

GRR UA /OV GRR/TM 1655/FLUNKN/TP BE58/SK BKN030-TOP059/TA UNKN/IC TRACE DURGD=

FNT UUA /OV FNT145015/TM 1610/FLUNKN/TP CRJ2/TA M10 040/M08 030/IC MOD-SEV MX 040/MOD MX 030/RM DURGD=

YIP UA /OV YIP/TM 1612/FLUNKN/TP C560/SK OVC024-TOP065/TB CONT LGT 070-SFC/IC LGT RIME IMC=

DTW UA /OV DTW/TM 1627/FLUNKN/TP B757/SK OVC023TOP050/TA 0C IMC/IC MOD MXD DURGD/RM LLWS +/- 5 KTS @ 200 FT=

DTW UA /OV DTW/TM 1632/FLUNKN/TP DC9/SK OVCUNKN-TOP057 SKC/TA M02 AT 050. +4 AT 075/IC LGT-MOD RIME/RM SBND CLMB=

GRR UA /OV GRR/TM 1655/FLUNKN/TP BE58/SK BKN030-TOP059/TA UNKN/IC TRACE DURGD=

DTW UA /OV DTW/TM 1658/FLUNKN/TP A320/SK OVC UNKN TOP060 SKC/TA M06C AT 040, M08C AY 060/IC MOD RIME=

BIV UA /OV BIV030010/TM 1712/FL055/TP SR22/TA M13/IC MOD MXD=

MKG UA /OV MKG/TM 1713/FL030/TP SR22/TA M11/IC LGT-MOD MXD=

MKG UA /OV MKG/TM 1723/FL065/TP SF34/SK OVC028-TOP065/TA M12/IC TRACE RIME 028-065/RM DURGC=

AZO UA /OV AZO330020/TM 1730/FL075/TP C177/SK OVC010-020-TOP064/ SKC/IC LGT MXD IC=

ONZ UA /OV ONZ/TM 1741/FL040/TP SF34/TA M07/IC MOD RIME=

FNT UA /OV FNT120015/TM 1754/FL040/TP DC9/IC MOD MXD=

PTK UA /OV DXO360015/TM 1753/FL050/TP CRJ2/TA M06 @025/IC MOD MX 030-050/RM DURGD=

DTW UA /OV DTW/TM 1658/FLUNKN/TP A320/SK OVC UNKN TOP060 SKC/TA M06C AT 040, M08C AY 060/IC MOD RIME=

BIV UA /OV BIV030010/TM 1712/FL055/TP SR22/TA M13/IC MOD MXD=

MKG UA /OV MKG/TM 1713/FL030/TP SR22/TA M11/IC LGT-MOD MXD=

MKG UA /OV MKG/TM 1723/FL065/TP SF34/SK OVC028-TOP065/TA M12/IC TRACE RIME 028-065/RM DURGC=

AZO UA /OV AZO330020/TM 1730/FL075/TP C177/SK OVC010-020-TOP064/ SKC/IC LGT MXD IC=

ONZ UA /OV ONZ/TM 1741/FL040/TP SF34/TA M07/IC MOD RIME=

PTK UA /OV SVM360005/TM 1800/FL055/TP BE20/TA M06/IC MOD MXD/RM DURGC 030-055=

MKG UA /OV MKG/TM 1920/FLDURC/TP SF34/SK OVC-TOP052/CLR ABV/TA UNKN/IC LGT RIME IN CLDS=

MTC UA /OV PSI090022/TM 2013/FL060/TP GLF2/TA M08/IC MOD RIME=

GRR UA /OV GRR090010/TM 2035/FLDURD/TP C550/TA UNKN/IC LGT RIME 050-
TOL UA /OV TOL180005/TM 1526/FL047/TP CRJ4/SK OVC026-TOP047/TA M01/IC LGT RIME IC=

[image: image25.png]Analysis valid 1500 UTC Sat 05 Apr 2003
TINT V106 f ! : NN

“)f/ 17&\\ k\w
: “ /5 “\ ﬂ/ /

Fig. 3.1 – HPC surface analysis for 1500 UTC.

[image: image26.png]850 mb rawinsonde data 00z Sat 05 Apr 2003
850 mb Heights (dm) / Temperature (°C) / Humidity (%)
0-hour analysis valid 0000’UTC Sat‘05

RUG {00z 05 Apr)

N

79 80 80
{parcent)

Fig. 3.2 – Analysis of 850mb temperatures and relative humidity for 1200 UTC.

[image: image27.png]700 mb rawinsonde data 00z Sat 05 Apr 2003
700 mb Heights (dm) / Temperature (°C}) / Humidity (%)

0-hour analysis valid 0000 UTC Sat 05 Apr 2003 RUC (002 05 Apr)

Fig. 3.3 – Analysis of 700mb temperatures and relative humidity for 1200 UTC.

[image: image28.png]74560 ILX Lincoln
100

200

300

SLAT 4015
SLON -89.33
SELV 1780
SHOW 1373
LFT 1968
LFTV 1369
SWET 143.1
KINX -102
cToT 17.10
VTOT 1820
TOTL 3530
CAPE 028

CAPY 033
CINs -008

400

CINV -0.08

EQLY 9052

500

EQTV 9046
LFCT 9293

PRETR T BEETL 7€

LFCY 3300

600

BRCH 0.00

BRCV 0.00

700

LCLT 287.9

800

LCLP 9344

MLTH 273.1

900

MLMR 2.79

Vil

THCK. 5361

-40 -30 -20
12Z 05 Apr 2003

-10 0 10 2

PWAT 7.41

University of Wyoming

Fig. 3.4 – Sounding from Lincoln IL for 1200 UTC. This was the most representative sounding of those taken in the vicinity of the primary icing encounter.

[image: image29.png]72632 DTX White Lake

B
ST

SLAT 4270
SLON -8345
SELV 3290
SHOW 1052
LFT 1855
LFTV 1856
SWET 1559
KINX 1330
CTOT 2000
VTOT 2000
TOTL 40.00
CAPE 0.00

CAPY 0.00

CINS 000

cinv 000

EQLY 927.0
EQTV 827.1
LFCT 9320
LFCY 9320
BRCH 0.00

BRCY 0.00

LCLT 2894
LCLP 9320
MLTH 2749
MLMR 313

THCK 5388,

PWAT 12.34

N
S

200

300 \'/&

400

500
600
700

800
900 [

flsrsescw wy B %

-40 -30 -20 -10 0 10 2
12Z 05 Apr 2003 University of Wyoming

Fig. 3.5 – Sounding from Detroit MI for 1200 UTC.

[image: image30.png]72426 ILN Wilmington
100

SLAT 3940
SLON -83.80
SELV 317.0
SHOW 7.41
LFT 1057
LFTV 1049
SWET 157.4
KINX -135
CTOT 1830

200

VTOT 2330
TOTL 41560
CAPE 433
CAPY 486
CINS 000
cinv 000
EQLY 8722
EQTV 8721
LFCT 9258
LFCY 9258
BRCH 0.05
BRCY 005
LCLT 2778
LCLP w258
MLTH 284.0
MLMR 5.84
THCK. 5499,
PWAT 925

300

400

500
600
700

800
900

FPEFT ITP% %W%%%W E

-40 -30 -20 -10 0 10 20 30 40
12Z 05 Apr 2003 University of Wyoming

Fig. 3.6 – Sounding from Wilmington OH for 1200 UTC.

[image: image31.png]£ ois v O
(576 UTC 05 Apr 200

Fig. 3.7 – Surface plot for ~1500 UTC.

[image: image32.jpg]

Fig. 3.8 – Regional visible satellite imagery for 1415 UTC.

[image: image33.jpg]

Fig. 3.9 – Regional infrared satellite imagery for 1415 UTC.

[image: image34.jpg]

Fig. 3.10 – Regional visible satellite imagery for 1515 UTC.

[image: image35.jpg]

Fig. 3.11 – Regional infrared satellite imagery for 1515 UTC.

[image: image36.jpg]

Fig. 3.12 – Regional visible satellite imagery for 1615 UTC.

[image: image37.jpg]

Fig. 3.13 – Regional infrared satellite imagery for 1615 UTC.

[image: image38.png]pez

2e

2

2o

lie

iz

-

-

iz

e

20

24

2e

ho

THY—FORT WAYNE. TN LWl 1-REF OS—APR-03 15: SE= 47

Fig. 3.14 – Radar reflectivity from the Northeast Indiana (KIWX) radar at 1556 UTC.

[image: image39.png]pez

2e

2

2o

lie

iz

-

-

iz

e

20

24

2e

ho

« enxy

-

THY—FORT WAYNE. TN LWL 1-REF OS—APR-03 1&: 27: 04

Fig. 3.15 – Radar reflectivity from the Northeast Indiana (KIWX) radar at 1627 UTC.

[image: image40.png]pez

2e

2

2o

lie

iz

-

-

iz

e

20

24

2e

ho

« enxy

eve

-

fg

THY—FORT WAYNE. TN LWl 1-REF OS—APR-03 1&: SE: 53

Fig. 3.16 – Radar reflectivity from the Northeast Indiana (KIWX) radar at 1656 UTC.

[image: image41.png]pez

2e

2

2o

lie

iz

-

-

iz

e

20

24

2e

ho

SRRE-GRAND RAPTOS. MT LWl 1-REF OS-APR-0% 1

Fig. 3.17 – Reflectivity from the Grand Rapids (KGRR) NEXRAD at 1742 UTC.

[image: image52.wmf]Altitude and LWC vs. Time

05 April 2003

0

5000

10000

15000

20000

25000

30000

35000

14:32:03

14:39:15

14:46:27

14:53:39

15:00:50

15:08:02

15:15:14

15:22:25

15:29:37

15:36:49

15:44:00

15:51:12

15:58:24

16:05:35

16:12:47

16:19:59

16:27:10

16:34:22

16:41:34

16:48:45

16:55:57

17:03:09

17:10:20

17:17:32

17:24:43

17:31:55

17:39:07

17:46:18

17:53:30

18:00:42

18:07:53

18:15:05

18:22:16

18:29:28

18:36:40

18:43:51

18:51:03

Time

Altitude (ft)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

LWC (g/m3)

Pressure Altitude

SEA LWC

Fig. 3.18 – Time series plot of SEA (JW) LWC and pressure altitude.

Case #4 – January 19, 2005

Aircraft: Certification Aircraft #2

Flight times: 2139-2310 UTC

Data formats: Text, MSExcel, SEA M300

Probes include: OAP 2D-Grey, FSSP, J-W LWC, CSIRO LWC

Primary icing period of interest: 2140-2215 UTC (second flight of the day)

Altitudes: 4000-5800 ft MSL

Temperature and LWC: -7 to –10oC (near top); 0.9-1.2 gm-3 (near top); J-W probe appeared to get overwhelmed at one point and failed, but CSIRO/King continued to operate throughout flight. FSSP estimated LWCs were much higher, but require further investigation.

FSSP MVD: Mostly18-23 microns

Location: Near Springfield and Dayton, Ohio.

Secondary icing period of interest: 1840-1920 UTC (first flight of the day)

Altitudes: 2000-8200 ft MSL

Temperature and LWC: -4 to -10oC; 0.3-0.7 gm-3
FSSP MVD: Possible FSSP problems (frozen over?). Because of this, the discussion will focus on the primary period of interest, which occurred during the second flight on this day.

Location: Near Zanesville, Ohio (KZZV) en-route to Springfield, Ohio (KSGH).

Synoptic Conditions: Primarily within the warm sector, just ahead of a cold front moving in from the northwest.

Thermodynamic structure: Deep, boundary layer rooted instability with strong cap (3-4oC inversion over ~1000 ft) in area of primary icing encounter.

Clouds and precipitation: The clouds were stratocumulus in type. The clouds were quite solid around area of the primary icing encounter. Very little precipitation was observed in the area of the primary encounter, with some snow grains, light snow, drizzle and freezing “rain” (ASOS) reported nearby. Very light echoes with some FZDZ signatures were evident on the Wilmington Ohio radar. Visibilities were typically 2-4 statute miles during the event, and ceilings were typically between 600 and 1500 feet AGL.

PIREPs: Mostly light and moderate icing was reported around the area. See text PIREPs below.

Description of observations made in flight: This was the second of two flights on this day. The first flight was made into another area of icing present to the east, near Zanesville, Ohio at ~1850 UTC. That flight may provide some additional data useful for comparison sake, but instrumentation troubles may be an issue. Flight #2 is the focus of the discussion here. The aircraft ascended through a deep layer of stratocumulus clouds to reach their tops at ~5700ft MSL. LWC of up to 1.2 gm-3 was found at temperatures of -7 to –9oC. Ice accreted at a very rapid pace. Cloud bases varied around the primary area of icing, but the aircraft appeared to first enter solid cloud bases near 4000 ft MSL. There was a strong inversion of about 3-4oC just above the cloud top. After sampling these conditions for ~30 minutes, the aircraft flew south to land at Nashville, Tennessee. 2-D probe imagery will need to be inspected for the primary icing encounters to determine the presence, phase and amount of large particles that may have been present.

METARs:

KSGH 191955Z 27016KT 3SM -DZSN BR OVC010 M01/M01 A2995 RMK SLP157 WND DATA ESTMD SLP ESTMD

KSGH 191855Z 26016KT 5SM -DZSN BR OVC015 M01/M03 A2995 RMK SLP154 WND DATA ESTMD SLP ESTMD

KDAY 192156Z 27010KT 4SM BR FEW008 OVC025 00/M01 A3003 RMK AO2 UPB02E16 SLP180 P0000 T00001006

KDAY 192138Z 28009KT 3SM BR SCT008 BKN015 OVC023 00/M01 A3002 RMK AO2 UPB02E16 CIG 006 RWY 6L P0000

KDAY 192115Z 27010KT 2 1/2SM UP BR BKN006 BKN013 OVC020 00/M01 A3001 RMK AO2 UPB02 CIG 005V010 P0000

KDAY 192108Z 27010KT 2SM UP BR FEW006 BKN013 OVC024 00/M01 A3000 RMK AO2 UPB02 CIG 006 RWY 6L P0000

KDAY 192059Z 28010KT 2 1/2SM BR SCT008 BKN015 OVC024 00/M01 A3001 RMK AO2 CIG 006 RWY 6L

KDAY 192056Z 28010KT 3SM BR SCT008 BKN013 OVC024 00/M01 A3000 RMK AO2 UPB34E48 CIG 006 RWY 6L SLP172 P0000 60000 T00001006 53012

KDAY 192049Z 27011KT 3SM BR SCT008 BKN013 OVC026 00/M01 A3000 RMK AO2 UPB34E48 CIG 006 RWY 6L P0000

KDAY 192034Z 26012KT 2SM UP BR BKN008 OVC013 00/M01 A2999 RMK AO2 UPB34 P0000

KDAY 191956Z 26013KT 3SM BR OVC008 00/M01 A2997 RMK AO2 CIG 006V010 SLP162 T00001011

KFFO 192216Z 26006KT 2 1/2SM -SG BR BKN009 BKN020 OVC040 01/01 A3003 RMK IR19P/DRY

KFFO 192155Z 26006KT 2SM -RASN BKN007 BKN020 OVC040 01/01 A3002 RMK SLP176 WR//

KFFO 192143Z 27007KT 2 1/4SM -SG BR BKN007 OVC020 01/01 A3001

KFFO 192127Z 27007KT 2SM -SG BR FEW001SCT005 OVC010 01/01 A3001 RMK WR//

KFFO 192058Z 28009KT 2SM BR SCT008 OVC012 01/01 A2999 RMK SCT V BKN SLP166 53007

KFFO 191955Z 27010KT 3SM BR SCT008 OVC012 01/01 A2996 RMK SCT V BKN SLP157
PIREPs:

DAY UA /OV DAY /TM 1958 /FL 060 /TP LJ35 /IC LGT-MOD MXD RIME /RM BLW 060

DAY UA /OV DAY/TM 2016/FL060/TP TBM7/IC LGT MX 050-060

DAY UA /OV DAY045010 /TM 2125 /FL UNKN /TP MD80 /IC LGT-MOD DURGD 065-040

CMH UA /OV CMH360010 /TM 2220 /FL UNKN /TP C421 /SK OVC-TOP070 /IC DURGC MOD ALL TYPES THRU CLDS

CVG UA /OV CVG270010/TM 1954/FL063/TP B737/SK OVCUKN-TOP063/SKC/TA 060 -10C/IC LGT RIME IN CLDS

CVG UA /OV CVG045008/TM 2000/FL040/TP CRJ1/IC MDT RIME AT 040

CVG UA /OV CVG360012/TM 2005/FL060/TP B737/IC MDT RIME AT 060

CVG UA /OV CVG145018/TM 2024/FLUNKN/TP CRJ1/SK OVCUNKN-TOPS060/TA M02/IC MOD RIME 050-070/RM DURGC

LEX UA /OV LEX180010/TM 2025/FL060/TP AT72/SK OVCUKN-TOP060/SKC/IC MDT RIME 055

CVG UA /OV CVG 360015 /TM 2035 /FL 060 /TP B727 /IC MOD CLR /RM 060-SFC DURGD

CVG UA /OV CVG/TM 2148/FL020/TP CRJ1/SK OVC020-TOP060/IC LGT RIME 020-050

LEX UA /OV LEX090008/TM 2211/FL055/TP AT72/SK OVC038-TOP055/SKC/TA -5C AT 055/IC LGT RIME IN CLDS

CVG UA /OV HAO/TM 2213/FL065/TP C210/SK OVC020-TOP065/TA -2C/IC MDT CLR 040-065

[image: image42.png]

Fig. 4.1 – HPC surface analysis for 1800 UTC.

[image: image43.png]rawinsonde data 00z Thu 20 Jan 2005

850 mb Heights (dm) / Temperature (°C) / Humidity (%)

850 mb
0-hour analysis valid 0000 UTC Thu 20 Jan 2005

n)

RUG {007 20 Jar

N !

gy
L Jm.

w A x&%\ﬂ

Fig. 4.2 – Analysis of 850mb temperatures and relative humidity for 0000 UTC.

[image: image44.png]700 mb rawinsonde data 00z Thu 20 Jan 2005
700 mb Heights {dm) / Temperature (°C) / Humidity (%)

0-hour analysis valid 0000 UTC Thu 20 Jan 2005 RUC {00z 20 Jan)

Fig. 4.3 – Analysis of 700mb temperatures and relative humidity for 0000 UTC.

[image: image45.png]72426 ILN Wilmington
100 pp

Ko QRN
) o

L

sLaT 3941
SLON -83.81
SELV 317.0
SHOW 14.84
LFT 1513
LFTV 1512
SWET 1080
KINX -5.20
CTOT 1690
vTOT 17.20
TOTL 3410
CAPE 0.00
CAPY 0.00
CINS 000
cinv 000
EQLY 9217
EQTV 8211
LFCT 8281
LFCY 9282

200

300

400

500
600
700

800
900 [

BRCH 0.00
BRCY 0.00
LeLT 2711
LCLP w412
MLTH 2759
MLMR 3.53
THCK. 5350.
PWAT 7.88

[Frsssemasgosasand 085/

-40 -30 -20 -10 0 10 2
00Z 20 Jan 2005 University of Wyoming

Fig. 4.4 – Sounding from Wilmington, Ohio for 0000 UTC.

[image: image46.png]T
g 12143 UTC 19 Jan 200
b

Fig. 4.5 – Surface chart from 2100 UTC.

[image: image47.jpg]2045 UTC 19 Jan 2005 Visible Image (c)2005 UCAR http://www.rap.ucar.edu/weather/satsllits,”

Fig. 4.6 – Regional, visible satellite imagery for 2045 UTC.

[image: image48.jpg]Infrared Image ap.ucar-edu/weather/satellite,

AR 4G —35 —30 —25 —20—15 —10 —5 [

Fig. 4.7 – Regional, infrared satellite imagery for 2045 UTC.

[image: image49.jpg]2132 UTC 19 Jan 2005 Visible Image (c)2005 UCAR http://www.rap.ucar-edu/weather/satsllits,”

33 26 39 42 45 48 51 54 57 60 63 66 69

Fig. 4.8 – Regional, visible satellite imagery for 2132 UTC.

[image: image50.jpg]Infrared Image ap.ucar-edu/weather/satellite,

EAE=AG —35 —30 —25 =20 —15 —10 —5 [Jd

Fig. 4.9 – Regional, infrared satellite imagery for 2132 UTC.

[image: image51.png]e
+0F1 LR
- 1 |
o
+rin i
Sy
g
— +AL
onf
g ”
i
oo
e
110 T

e

e N L PN
\ g i3
i \HI

e -5

v

Fi

I

Fig. 4.10 – Reflectivity from the Wilmington, Ohio NEXRAD (KILN) for 2058 UTC.

Two additional primary cases

April 12, 2004 featured an unstable boundary layer with mostly clear skies in the morning, but borderline moisture available for stratocumulus to develop with diurnal heating. That's exactly what occurred and LWCs of 0.4-0.7 gm-3 were observed at –15oC at 5500-6500' in the afternoon. The clouds were kind of broken, but it was a nice case of diurnal influence and getting such icing at relatively cool temps. Also, this case occurred over Maine, rather than over the Great Lakes region, proving some variety.

February 16, 2005 featured stratocumulus clouds in the wake of a strong cold front that passed through New York State. Liquid water contents were between 0.2 and 0.6 gm-3, but were somewhat erratic. Temperatures were around –9oC. Strong cold advection continued over the region over the following two days, causing continued instability in a rapidly cooling environment, and resulting cellular stratocumulus clouds with a thin layer of SLW at the top and snow showers beneath. Over the next two days, icing was observed at the top of colder stratocumulus clouds that were producing light-to-moderate snow showers. The LWC was observed at approximately -18oC and -22oC on the second and third day, respectively.

Secondary cases that have potential, but also some issues

November 30, 2003 – The NASA Twin Otter flew into two different cloud situations, going from shallow boundary layer clouds at CYKZ (Toronto Buttonville) with small drops to an SLD situation at CYOW (Ottawa). At CYKZ, the layer was 600 feet deep, was dominated by small drops and had LWC=0.12 gm-3, FSSP=300-400 cm-3, MVD=8 microns, and T=-3oC. At CYOW, the layer was 3000 ft deep, was dominated by SLD and had LWC=0.65 gm-3, FSSP=110-160, MVD=22 microns, T=-11oC, and CBT=-6oC (CBT = cloud base temperature). An isothermal layer was present below the cloud base at CYOW, but not at CYKZ. At CYKZ, there was ONE snowflake found in the 2D probe imagery, otherwise it didn't trigger at all (as it shouldn’t in a small-drop situation). All of the FSSP activity over CYKZ was in the smallest 5 bins or so, while at YOW, the SLD were up to 300 microns in size. Synoptically, there was a developing warm front to the southwest.

March 20, 1997 – The NASA Twin Otter flew into a nice, single-layer cloud that was dominated by supercooled liquid water. The layer had temperatures down to -7oC, and contained some in-focus FZDZ. The only question about this case is whether or not it’s a boundary layer stratocumulus situation, because it may have a stable layer below. The 1200 UTC sounding from Detroit had this stable layer, but the sounding may not have been representative of the situation in the location of the flight.

January 24, 2001 – The NASA Twin Otter flew into stratocumulus with LWC up to 0.6 gm-3, FSSP concentrations of 230-250 cm-3, FSSP MVDs of 12 microns, and a temperature of -8oC. This was a 1100 ft deep, single layer cloud with no inversion below, and a 5oC inversion above. The lapse rate was ~5oC/2.4kft. The flight was made over KLPR (Lorain County, Ohio) to the east of a cold front and northwest of a weak trough, possibly within the warm sector, though there was cold air advection. There were lots of small drops, but some drop sizes reached 150 microns. A few crystals were present here and there, but not many. Cloud base temperature was -3oC and the layer was 1100 ft deep.

February 21, 2002 – The NASA Twin Otter sampled deep stratocumulus clouds with LWC up to 0.8 gm-3, FSSP concentrations of 270-305 cm-3, FSSP MVDs near 19 microns, and cloud top and base temperatures of –9oC and -1oC, respectively. This single cloud layer was 3700 ft deep. It had some SLD up to 75-100 microns in diameter, mixed with a lot of small drops, and some occasional crystals.

January 27, 2004 – The NASA Twin Otter made two flights into stratocumulus clouds around an occluded front. The first flight had LWC of 0.9-1.3 gm-3 near cloud top, with FSSP concentrations of 120-320 cm-3, MVD=21 microns. The conditions were fairly consistent within this 4000 ft deep single layer cloud. Temperatures were near -5oC. The lapse rate was somewhat stable during the initial climb out of Cleveland (1oC/1000ft), where there was cold air advection and lots of SLD. The maximum LWC and the largest drops were observed 500 ft BELOW cloud top, with smaller drops and lower LWC found closer to the tops. During the second flight, the Twin Otter flew to the east to catch up to the west side of some showers along the occluded front. Upon climb out of Cleveland for the 2nd flight, the lapse rate was moist adiabatic, but the stability beneath the aircraft at the site where the high LWC and SLD were observed is unknown. Some ice crystals were noted during the climb out of Cleveland. The LWC had peaks to 0.7 gm-3, but mostly 0.45 gm-3 was observed near the cloud tops at -13oC. There was a nice, steady increase in the LWC from the cloud base (5000 ft) to cloud top (6000 ft). Temperatures increased toward the east as the Twin Otter approached the occluded front near KERI (Erie, PA).

March 6, 2004 – The NASA Twin Otter sampled a post-cold frontal, stratocumulus layer with cloud top temperatures near -4oC. The LWC was greater than 0.3 gm-3 most of the time, and exceeded 0.5 gm-3 for long periods, occasionally peaking at up to 0.7 gm-3. FSSP concentrations were near 300 cm-3. The clouds were dominated by small drops, but there were a few brief periods with SLD up to 300 microns when the LWC peaked. The cloud tops were smooth, and featured a 4oC inversion. The Twin Otter noted MOD CLR icing, with significant horn accretions. There was some noise noted in the 2D probe data before and after the flight. During the flight, the Nevzorov probe froze up due to exposure to high LWC, and the FSSP had a large ice accretion on it. This case featured a significant difference in the SLD production (or lack thereof), which was nicely tied to variability in the LWC.

Other cases with potential for stratocumulus analysis, but which may have some more significant issues:

February 19, 1998 (Twin Otter) – The first flight was a mess, but the second flight had an all water deck with DZ and warm FZDZ within and below a cloud deck that extended from 1700 ft to variable tops between 4900 and 6000 ft. Cloud top temperatures were near -1oC. Is this case too warm to be useful? Is this a GOOD thing, for the sake of eliminating ice crystal issues and really getting at small drop versus large drop in an uncontaminated environment? LWC was up to 0.8 gm-3 at 4000 ft at one point. This is well below the 4900-6000 ft cloud top heights that were noted in the text summary for the case. Soundings from KPIT, KDTW and KILN all featured some significant inversions (at 850-875mb at KPIT, 875-900 mb at KDTX, 840-880 mb at KILN with beautiful 00Z/20th stratocumulus look to it and CTT of -3oC). Some patchy radar echoes were around.

February 24, 1998 (Twin Otter) – This was a small-scale event with a N-S oriented band of precipitation, with the best icing on east side and weaker icing on west side. Precipitation and some icing were present within the band. The KPIT sounding hinted at the possibility of stratocumulus. LWC up to 0.4 gm-3 or so with FZDZ was found at -6oC along the leading (east) edge of the band. Waviness in the LWC on order of 0.2 gm-3 was noted, but I’m not sure what to make of it. The initial climb out of KCLE was in an 800 ft deep cloud that had LWC up to 0.3 gm-3at -3oC. This may have only been a local, low altitude stratocumulus layer that’s probably not worth pursuing.

January 22, 1997 (Twin Otter) – A cold front passes by, as does an area of precipitation, then the situation changes to stratocumulus. Though this case has potential, there were no satellite pictures in my archive. If satellite imagery could be recovered for this case, it might prove useful.

March 6, 1997 (Twin Otter) – Things were very unstable behind a cold front. A series of lake effect snow bands were present, with glaciated conditions within the bands and small drop clouds with up to 0.5 gm-3 in between. There was no satellite imagery in my archive.

March 11, 1997 (Twin Otter) – This case had an unstable layer behind another cold front, with precipitation moving out to the southeast. Three flights were made on this day, with the first into an area surrounding precipitation, and the second and third flights made into small drop and borderline FZDZ well behind the area of precipitation. LWCs were typically on the order of 0.3-0.4 gm-3, but occasionally peaked at 0.5 gm-3. Temperatures were between -3 and -6oC. There was very consistent LWC 0.3-0.4 gm-3 in the second flight at 4000ft, -3oC, with cloud tops 500 ft above. There was good cold air advection in this case.

March 14, 1997 (Twin Otter) – A strong cold front was approaching from the west, moving across Indiana. Fairly consistent LWC of 0.3-0.5 gm-3 was observed at -6oC between KTOL (Toledo) and KFWA (Fort Wayne IN) above 3900 ft, with the LWC gradually decreasing toward cloud base at 3900 ft (tops ~4800 ft). The cloud top featured a 5oC inversion. Some brief pockets of out-of-focus, larger drops, bordering on FZDZ sizes were observed at times. Cloud base cooled rapidly to -9oC by the start of the second flight (out of KFWA) with a mix of SN and maybe a little FZDZ on takeoff. Mixed conditions were observed above with LWC up to 0.2-0.4 gm-3. More SLW-dominated conditions were found to the east, between KDTW (Detroit) and KCLE (Cleveland), with steady 0.2-0.4 gm-3, and a bit of snow at -6 to -11oC.

March 28, 2003 (Certification aircraft #1) – This case was a nice stratocumulus event over Iowa, but the cloud tops were all at T>-7oC, so this resulted in no icing for this jet aircraft. Still, the clouds were dominated by supercooled liquid water. Some instrumentation problems were noted for this case.

March 31, 2003 (Certification aircraft #1) - This case featured stratocumulus off the East Coast. The aircraft could only pop briefly into the tops of these clouds, where they did find supercooled liquid water, but air traffic control wouldn't let them stay in it.

February 12, 2005 (UND Citation) – This was a two-layer situation near KITH (Ithaca, New York). Supercooled liquid water was observed in a decent sized area of warm clouds with large areas of colder, snowy clouds to its east. It may be difficult to capture such features. There was a pretty significant gradient in cloud top temperatures across New York State.

February 15, 2005 (UND Citation) – This was a case of rather unstable, capped upslope clouds located within the warm sector. The clouds were rather warm for icing (-3oC) and were found at low altitudes.

