
COORD-ANT-IPY/Doc. 2.1 (6), p. 2

	WORLD METEOROLOGICAL ORGANIZATION

COORDINATION MEETING
ON ANTARCTIC METEOROLOGY

AND RELATED IPY ACTIVITIES

ST.-PETERSBURG, RUSSIAN FEDERATION

21-23 NOVEMBER 2005
	
	COORD-ANT-IPY/Doc. 2.1(6)

(16.XI.2005)

Item: 2 - 3

Original: ENGLISH

Italian activities relating to the operation of the exchange of

observational data and processed information in the Antarctic,

and related IPY activities

(Submitted by Giuseppe Frustaci)
	Summary and Purpose of Document

This document is a report on collection and distribution of data and products at Italian Stations, with information about the review of the monitoring results and the planning of Italian IPY activities.

ACTION PROPOSED

The meeting is invited to note the information contained in this document when considering recommendations to improve the operation of the exchange of observational data and processed information in the Antarctic, as well as the planning of IPY activities.

Italian Activities relating to the

WMO Coordination Meeting on Antarctic Meteorology

and related IPY Activities

Re Agenda Item 2.1: Status of implementation of the collection and distribution of observational data and processed information

1. Observation System

A regional network of about 20 AWSs is operated by the National Antarctic Programme (PNRA) in Victoria Land (Fig. 1), gradually implemented since 1987 (Fig.2) for meteo- and climatological observations, scientific research and support to operations.

[image: image4.wmf]

 [image: image2.png]

Fig. 1: Italian surface observation network in Victoria Land.

[image: image1.jpg]65°s

70°

75°5

150°E

Dumont DUnville

175°E

176°W

65°S.

70°s

755

Fig. 2: Implementation and operation of AWSs by PNRA since 1987.

The oldest one, named Eneide and located near M. Zucchelli Base (Terra Nova Base), together with AWS’s located at Cape Ross and Cape Phillips, were selected for the ABSN and received the number 89662, 89666 and 89661, respectively. During summer, SYNOP messages are compiled at Mario Zucchelli Station (Terra Nova Bay) using AWS 89662 data and visual observation by the local meteorologist, normally affiliated to the National Meteorological Service or to other National Meteorological Institutions. At the same location and with the same number is also operated during summer a (not automatic) radio sounding station, issuing TEMP reports.

Other numbers have been recently assigned by WMO for 4 more AWS:

89648 MID POINT

72° 32'S 145° 52'E

89646 SITRY POINT

71° 39'S 148° 39'E

89659 PRIESTLEY GLACIER
73° 38'S 160° 39'E

89625 CONCORDIA

75° 06'S 123° 24'E
The last one, Concordia, is operated as Mario Zucchelli Station and issues SYNOPs and TEMPs.

All of the above mentioned surface stations produce SYNOP messages every 6 hours, while the radio sounding stations (89662 at Terra Nova Bay and the new one 89625 at Concordia) issues TEMP messages during summer months (October to February) every 12 hours (main synoptic hours). All data from all AWS’s are also stored locally (Flash card, EPROMS or HD) and posted on the website www.climantartide.it . Some Stations do not provide continuous measurements. In details:
· Itase (traverse) did not work continuously but only in those years when Antarctic plateau was crossed

· Italica (ship) is activated for two month during navigation

· Penguin collects data in Edmonson Point remote camp only during base opening.

· Alfa & Bravo collect wind data along C130 runway; they are mounted at base opening and disassembled after last fly; data are sent directly to operational room and not stored.

· Minni collects wind data along Twinotter runway in Browning pass; it is mounted in November and disassembled at base closing; these data too are sent directly to the operational room and not stored.

· Sofia was moved on November 2002 ; since the name is bound to the site, it was re-named

· Sofia-B; Argos code is the same.
TEMP have been not available during summer 2004-2005 because of a failure of the ground radio sounding system, which could not be recovered in the Antarctic.

CLIMAT and CLIMAT TEMP reports are planned but have not been produced until now.
2. Data processing system

Processed data is normally produced at the Italian National Weather Centre (CNMCA) of the National Meteorological Authority and made available at M. Zucchelli Base via Internet. In some cases specific analysis and forecasts can be prepared locally for traverse, navigation, expeditions, etc..

Processed data is mainly based on ECMWF products. Recently, the hydrostatic limited area model operational at the NMS has been adapted for the Antarctic and is undergoing test. Similar adaptation of the non-hydrostatic Local Model is planned for 2006.
AMPS-Polar MM5 forecasts are made available twice a day for MZS by NCAR, via Internet.
Re Agenda Item 2.2: Review of the monitoring results
The telecommunication system is undergoing a major modification following the unavailability of some nodes during 2004, and this explains the monitoring results at the beginning of 2005. Full operational GTS distribution is expected again at the beginning of the Antarctic summer 2005-2006.
TEMP messages have been not available during summer 2004-2005 because of a failure of the ground radio sounding system, which could not be recovered in the Antarctic.

Re Agenda Item 2.3: Review of the collection of Antarctic data within the Antarctic, their insertion into the GTS and their distribution on the GTS

AWS data (only for stations with an ARGOS identification number, see Fig. 2) are collected by ARGOS System. Surface data from AWS’s with WMO number are coded into SYNOP code by CLS-ARGOS and will be inserted into the GTS at RTH Rome. SYNOP and TEMP reports produced at Mario Zucchelli Station (Terra Nova Bay) and Concordia Station and TAF reports produced at MZS are transmitted via Internet to RTH Rome and will be inserted into the GTS. Observational data and locally available processed information is not broadcast; METAR and TAF messages are transmitted via e-mail to McMurdo Station and Christchurch, and all information can be made available on demand by e-mail or via Internet.

Re Agenda Item 2.4: Review of the distribution of observational data and processed information required at Antarctic stations

Observational data is available in real time at PNRA Web site: http://www.climantartide.it, while METAR and TAF reports are made available at McMurdo Station and Christchurch (NZ).

Observations and products can be made available on request by e-mail.

RE Agenda Item 3: Review of planning and coordination of activities related to the International Polar Year 2007–2008 (IPY) in the Antarctic

Common planning for a PNRA and NMS joint effort produced a document in the form of an Expression of Interest, submitted for approval by the Director and subsequent transmission to IPY CO. The main points of the document are underlined in the following:

	EXPRESSION OF INTENT
FOR ACTIVITIES IN IPY 2007-2008.

1.1
Title of proposed activity

	Operational High Resolution Modelling and Multi Modelling in Support of Meteorological, Climatological and General Research in Polar Regions.

 1.2 Acronym or short form title of proposed activity

ANNEX I

	Polar Operational and Climatological Modelling.

1.3 Concise outline of proposed activity

	Polar scientific activity need more and more meteorological support, not only for operations, but also for the necessary background and interdisciplinary knowledge. Under this respect, operational meteorological support is generally available from global or limited area models at relatively low spatial and temporal resolution, while HR research model are only set up for time limited field phases or run for specific case studies. Therefore, there is a lack of extended climatological knowledge of detailed surface and low tropospheric circulation at the meso- and local scale, especially regarding important aspects of polar weather as katabatic flow, barrier winds, precipitation, etc.

Aim of the project is setting up a complete operational chain, assimilating standard and not standard observations, and producing regularly operational analysis and forecasting at very high spatial (3 km or less) and temporal resolution, using a nesting of global and limited area (hydrostatic and non hydrostatic) models with specific treatment of coupled processes as, for example, polynya formation, and validated through operational observations. Results, in form of real time graphics and data in GRIB format, shall be accessible by the interested scientific and logistic community in quasi real time, while validated outputs should be available in the shortest possible time and not later than a year after. Operational assimilation of the observations being an essential part of the project, specific actions will be carried out for the calibration and operational verification of observational instruments and for the assimilation of non conventional data from operational and research new instrumentation, especially ground and space based remote sensing. On the basis of the finer knowledge gained through operational analysis and forecasting, and related validation processes, climatological studies shall also be carried out in order to investigate local modifications and possible teleconnections.

1.5 Significant advance(s) in relation to the IPY themes and targets

	Operational model runs for:

· Weather Analysis and Forecasting in support to operations and research

· Advances in regional and local climatological knowledge, and verification with HR standard and special observational data

· Specific investigation of polar phenomena as katabatic and barrier winds, etc.

Improvement of atmospheric observations (soundings and remote sensing) and calibration

Climatological simulations

1.7
International collaboration

	Coordination in the framework of WMO-THORPEX IPY
Coordination in the framework of “Antarctic Climate and Atmospheric Circulation” (Full Proposal ID No: 180)
Contact to SCAR and involvement of COSMO (LM)

Cooperation with LGGE (F)

2.0 FIELD ACTIVITY DETAILS

2.1 Outline the geographical location(s) for the proposed field work

	East Antarctica (South Pole to Adelie Land to Victoria Land and Ross Sea)

Extension to Svalbard in the Arctic

2.2
Define the approximate timeframe(s) for proposed field activities?

	Arctic Fieldwork time frame(s)
	Antarctic Fieldwork time frame(s)

	05/07 – 04/08
	03/07 – 12/08

	mm/yy – mm/yy
	09/06 – 02/07

	mm/yy – mm/yy
	09/05 – 02/06

2.2 Significant logistic support/facilities

	M. Zucchelli Base at Terra Nova Bay, Dome C, Dirigibile Italia Station at Ny Alesund (Svalbard).

Polar Ships, Fixed wings geophysical aircraft, Helicopters, Met. Satellites, Observatories, Field Stations, Special sounding and remote sensing instrumentation (sodar, additional radiosounding equipment, radar).

Operational infrastructure of Itl. Met. Service. Linux cluster for operational model runs.

2.3 Project legacy of infrastructure

	Special instrumentation

Climatological data

Operational modelling set up

2.5
Required logistics will be secured by:

	Own national polar operator

	Military support

2.6 Endorsement at national or international level

	Sent to the National Commission, endorsed by “Antarctic Climate and Atmospheric Circulation” (Full Proposal ID No: 180),
submission to THORPEX IPY planned, proposal for National Research Agency in preparation.

3.0
PROJECT MANAGEMENT AND STRUCTURE

3.1
The project as a component of an existing plan, programme or initiative

	New project of Operational Modelling in the framework of existing polar activities and international cooperation.

3.2 Organisation and management

	Organisation by Italian. Met Service and PNRA

Management by PNRA, using existing organizational structure and Antarctic logistic infrastructures, and by Italian Met. Service for operational production using specific arrangements integrated in the existing operational infrastructure of CNMCA, the National Operational Weather Centre.

3.3
Initial plans of the project for addressing the education, outreach and communication issues

	Education and Communication planned via already existing:

· permanent Antarctic Expositions

· agreement to National TV and Radio Broadcasting Corporation (RAI)

· Italian. Met Service and PNRA web sites

· Graduate and PhD grants

3.4
Initial plans of the project to address data management issues

	Real time availability via ftp by registered users of:

· operational model outputs (graphics and GRIB format)

· operational observations

for research and operation purposes.

Validated data available in 12 months to the same and other users for research

3.5 Project funding

	A proposal for IPY special funding is pending at National level.

3.6 Additional information

	· term imprimatur by IPO will improve chance of national special funding to be approved

· Project is developed in the framework of THORPEX IPY and shall be submitted also to THORPEX

4.0
PROPOSER DETAILS

Lead Contacts for the Expression of Intent

Title

Dr.

First Name
Giuseppe

Surname
Frustaci

Organisation
Italian Met. Service (UGM) - CNMCA

Address
Aeroporto De Bernardi - Via di Pratica di Mare,45 – Pomezia (RM)

Postcode/ZIP
I-00040

Country
Italy

Telephone
+39 06 9129 3209

Email

g.frustaci@meteoam.it

Title

Dr.

First Name
Andrea

Surname
Pellegrini

Organisation
PNRA SCrl

Address
Centro Ricerche Casaccia, Via Anguillarese, 301 - Roma

Postcode/ZIP
I-00060

Country
Italy

Telephone
+39 (06) 3048 4165

Email

andrea.pellegrini@consorzio.pnra.it

� EMBED Word.Picture.8 ���

[image: image3.wmf]

_1193582270.doc
[image: image1.png]Years of activity

stazione | 1D [a7[8a[a2[on (010293 9405 (9607 [0 [o9 [0n 01 02 03[04 o5
Sofis |7350
lalessandra 7351
Zoraida |7352
Eneide 7353
Modests (7355
Lola |7356
arelis (7357
sivia 7379
Rita [7354
Itase | no
Italica |1626
Maria | no
Giulia [1627
Penauin | no
lennica | no
1218
7350
no
Concordia | no
Alfa-Brava | no
Minni | no
Enigma | no

