HYCOM NOPP GODAE meeting (Nov. 7-9, 2006)

COAPS, Florida State University, FL
===
THIS IS AN INFORMATION EXCHANGE MEETING. DO NOT HESITATE TO PRESENT THE NUTS AND BOLTS ASPECTS OF YOUR WORK.

Suggested time for the presentations is +/- 15 minutes. In addition to a discussion of your results, it would be most useful to include in your presentation a status report as well as your vision for the following year.

===
AGENDA

=== TUESDAY === TUESDAY === TUESDAY === TUESDAY === TUESDAY ===TUESDAY ===

 8:00am Pick-up name tags and registration

 8:45am Welcome

Overview

 9:00am HYCOM NOPP GODAE present status

E. Chassignet

 9:20am HYCOM and GODAE in relation to Navy ocean prediction

H. Hurlburt

 9:40am Role of HYCOM in NCEP's modeling plans

D.B. Rao

NAVY and NOAA Global and Basin-Scale HYCOM Systems
10:00am NCEP operational model: improvements and plans

C. Lozano

10:20am Evaluation of the real time ocean forecast system Atlantic for NOAA’s

 ocean prediction center

R. Daniels
10:40am BREAK + POSTERS

11:20am An update on the 1/12 degree global HYCOM effort

J. Metzger

11:40am North Atlantic and global HYCOM evaluation

J. Shriver
== LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH ==

Data Assimilation

 1:00pm The Navy Coupled Ocean Data Assimilation (NCODA) in HYCOM
O.M. Smedstad

 1:20pm Verification of NCODA assimilation in the HYCOM 1/25 degree Gulf

 of Mexico domain

J. Cummings
 1:40pm Evaluation of the NCODA assimilation as initial/boundary conditions
 for Hurricane Ivan and West Florida Shelf simulations

G. Halliwell
 2:00pm The multivariate properties of the Ensemble Optimal Interpolation in the

 Gulf of Mexico

F. Counillon
 2:20pm Gulf of Mexico data assimilation comparison exercise

E. Chassignet

 2:40pm Data assimilation in HYCOM using the SEEK filter: recent advances
P. Brasseur
 3:00pm BREAK + GROUP PHOTO
 3:40pm On a 3D variational assimilation scheme in hybrid coordinates

C. Lozano

 4:00pm Constrained Data Assimilation

C. Thacker
4:20pm DATA ASSIMILATION PLENARY DISCUSSION

 4:40pm HYCOM data service

A. Srinivasan

5:00pm DATA SERVING PLENARY DISCUSSION

 6:00pm Reception at the University Center Club
== WEDNESDAY === WEDNESDAY === WEDNESDAY === WEDNESDAY === WEDNESDAY ==
Basin-scale/Regional/Coastal Simulations

 9:00am High resolution nested modeling in the Gulf of Mexico

P. Hogan

 9:20am Loop current eddy interactions using HYCOM

K.H. Hyun
 9:40am Upper-ocean response to Hurricane Ivan in a 1/25º nested Gulf of
 Mexico HYCOM

P. Thoppil

10:00am A West Florida Shelf ROMS model nested into HYCOM

A. Barth

10:20am Inter-annual simulations with SoFLA-HYCOM and comparison to
 in-situ data

G. Peng

10:40am BREAK + POSTERS

11:20am On the transport of river induced low salinity waters on the
 SoFLA-HYCOM domain

R. Schiller
11:40am HYCOM/QUODDY nested baroclinic nowcast/forecast system
 for the South Atlantic Bight

T. Shay
== LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH ==

 1:00pm Nesting regional and coastal models in global HYCOM

S. deRada

 1:30pm A regional Southern California model nested within global HYCOM
P. May
 1:50pm Biophysical modeling of the California Current System

M.J. Olascoaga
 2:10pm On the monthly and interannual variability of the eastern Pacific
 warm pool

L. Zamudio

 2:30pm A Cariaco basin ROMS model nested in HYCOM

A. Alvera-Azcarate

 2:50pm Sensitivity to vertical resolution in hybrid ocean models

C. Narayanan
 3:10pm BREAK + POSTERS

 3:40pm The influence of mesoscale activity on the primary production in
 the Norwegian Sea

C. Hansen
 4:00pm Modeling the shelf recruitment of Calanus finmarchicus on the west
 coast of Norway

A. Samuelsen
 4:20pm Outflow representation in HYCOM

X. Xu

 4:40pm 1/3 degree interannual north Atlantic simulations

Z. Garraffo

 5:00pm Modeling flows around islands: the Hawaiian experience

K. Richards
 == THURSDAY ===== THURSDAY ===== THURSDAY ===== THURSDAY ===== THURSDAY ==
Surface Boundary Conditions
 9:00am Impacts of ocean currents and waves on the wind stress drag
 coefficient: relevance to HYCOM

B. Kara
 9:20am Sensitivity of surface turbulent fluxes to errors in bulk formula inputs
M. Bourassa
 9:40am Hybrid wind stress anomalies and their impacts on the global
 HYCOM simulations

B. Kara
HYCOM development

10.00am New features of HYCOM

A. Wallcraft

10:20am BREAK +POSTERS
11:00am The quest for the perfect vertical grid generator

R. Bleck
11:20am Embedding a forward model of barotropic and baroclinic tides into
 HYCOM

B. Arbic
11:40am A proposed new approach to HYCOM's thermobaricity problem

R. Bleck

== LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH == LUNCH ==

Afternoon reserved for follow-up discussions
POSTERS

Dissipation of midocean mesoscale eddies: Inferences from satellite altimetry
data, in-situ data, and idealized models

B. Arbic

Introduction of inequality constraints into a Reduced Order Kalman Filter for
data assimilation into ocean circulation models

C. Lauvernet
Branches, bifurcations, and retroflections over the Tail of the Grand Banks

M. McCartney
Persistent Transport Barrier on the West Florida Shelf

M.J. Olascoaga

Modeling the waters around Greenland

T. Rasmussen
Abyssal pathways and processes in the Indian Ocean from a 1/12 Global

HYCOM Simulations

A. Srinivasan
