2008-2012 HWRF UPGRADE PLAN
Data assimilation:

· Advanced initialization for hurricane core – assimilate airborne Doppler radar observations to define storm strength and storm structure in HWRF analyses.

· Continuous upgrades to HWRF hurricane core initialization through advanced 4-D data assimilation for winds and reflectivity

Model resolution upgrades:

· Increase resolution: Horizontal resolution 1-6km, Vertical resolution ~100 levels (dependent on results of current studies). 

· Hurricane ensembles: High-resolution hurricane model ensembles. Work on development of HWRF ensembles (in progress). 

Model Physics:

· Continuous upgrades to atmospheric/ocean boundary layer (fluxes), microphysics, deep convection (cloud-resolving scales), radiation

Other upgrades:

· Coupling to land surface model with advanced surface physics for improved rainfall forecasts at landfall. Important input to hydrology and stream flow models which will address inland flooding.

· Advanced Wave Model (WAVEWATCH III) to forecast waves up to the beach, i.e. improve non-linear interactions, surf-zone shallow water physics, wave interactions with currents.

