

***NATIONAL WEATHER SERVICE INSTRUCTION 10-604
MARCH 3, 2021***

***Operations and Services
Tropical Cyclone Weather Services Program, NWSPD 10-6***

TROPICAL CYCLONE NAMES AND DEFINITIONS

NOTICE: This publication is available at: <http://www.nws.noaa.gov/directives/>.

OPR: W/AFS26 (J. Schauer)
Type of Issuance: Routine

Certified by: W/AFS26 (A. Allen)

SUMMARY OF REVISIONS: This directive supersedes NWS Instruction 10-604, *Tropical Cyclone Names and Definitions*, dated May 10, 2018.

The following revisions were made to this directive:

1. Amendments were made to reflect that all NWS tropical cyclone forecast center products now reside on hurricanes.gov.
2. The name of the Office of the Federal Coordinator for Meteorological Services and Supporting Research (OFCM) was changed to the Interagency Meteorological Coordination Office (IMCO).
3. The Saffir / Simpson Hurricane Wind Scale (SSHWS) entry for the central North Pacific basin was combined with the entry for the Atlantic and eastern North Pacific basin.
4. The “storm tide” definition was removed. NWS tropical products no longer use this term.

STERN.ANDREW Digitally signed by
STERN.ANDREW.D.1382920348
.D.1382920348 Date: 2021.02.17 12:58:12
-05'00'

2/17/2021

Andrew D. Stern
Director
Analyze, Forecast and Support Office

Date

Tropical Cyclone Names and Definitions

<u>Table of Contents</u>	<u>Page</u>
1 Tropical Cyclone Names	2
2 Definitions	2

1 TROPICAL CYCLONE NAMES

Tropical cyclones with maximum sustained winds of tropical storm force (34 knots) or greater are given a name from a predetermined list for the respective tropical cyclone basin that is maintained and updated through a strict procedure by an international committee of the [World Meteorological Organization](#) (WMO). These name lists and information about the naming procedure can be found on the WMO website:

<http://www.wmo.int/pages/prog/www/tcp/Storm-naming.html>

Pronunciation guides for tropical cyclone names in the Atlantic and the central and eastern North Pacific basins can be found on this website:

<http://hurricanes.gov/aboutnames.shtml>

2 DEFINITIONS

Dissipated. Used when the circulation is no longer closed.

Extratropical Cyclone. A cyclone (of any intensity) for which the primary energy source is baroclinic (i.e., results from the temperature contrast between warm and cold air masses).

Extreme Wind Warning. A land-based warning for winds from a tropical cyclone of category 3 or greater on the Saffir Simpson Hurricane Wind Scale as designated by a tropical cyclone forecast center, where sustained surface winds of 100 knots (115 mph) or greater are occurring or are expected to occur in a Weather Forecast Office's County Warning Area within one hour.

Eye Wall. An organized band of cumulonimbus clouds immediately surrounding the center of a tropical cyclone.

Gale Warning. A marine warning of sustained surface winds, or frequent gusts, in the range of 34 knots (39 miles per hour (mph)) to 47 knots (54 mph) inclusive, either predicted or occurring, and not directly associated with a tropical cyclone.

High Wind Warning. The high winds described by this warning exclude those directly associated with severe local storms. A high wind warning is issued when either of the following occurs, or is expected to occur in the near term:

- Sustained surface wind speeds (1-minute average) of 35 knots (40 mph) or greater

lasting for 1 hour or longer, or

- Sustained winds or gusts of 50 knots (58 mph) or greater for any duration.

Hurricane. A tropical cyclone in which the maximum 1-minute sustained surface wind is 64 knots (74 mph) or greater.

Hurricane / Typhoon Eye. The relatively calm center of a tropical cyclone that is surrounded by an eye wall.

Hurricane / Typhoon Season. The part of the year having a relatively high incidence of tropical cyclones. In the Atlantic, Caribbean, Gulf of Mexico, and central North Pacific, the hurricane season is the period from June 1 through November 30; in the eastern Pacific, May 15 through November 30. Tropical cyclones can occur year-round in any basin.

Hurricane / Typhoon Warning for the Atlantic, Eastern Pacific, Central Pacific, and western North Pacific basins. Sustained winds of 64 knots (74 mph or 119 kilometers / hour) or higher are expected somewhere within the specified area in association with a potential or ongoing tropical cyclone, a subtropical cyclone, or a post-tropical cyclone. Because hurricane and typhoon preparedness activities become difficult once winds reach tropical storm force, the hurricane / typhoon warning is issued 36 hours in advance of the anticipated onset of tropical storm force winds (24 hours for the western North Pacific).

Hurricane / Typhoon Watch for the Atlantic, Eastern Pacific, Central Pacific, and western North Pacific basins. Sustained winds of 64 knots (74 mph or 119 kilometers / hour) or higher are possible within the specified area in association with a potential or ongoing tropical cyclone, a subtropical cyclone, or a post-tropical cyclone. Because hurricane and typhoon preparedness activities become difficult once winds reach tropical storm force, the hurricane / typhoon watch is issued 48 hours in advance of the anticipated onset of tropical storm force winds.

Hurricane-Force Wind Warning. A marine warning for sustained winds, or frequent gusts, of 64 knots (74 mph) or greater, either predicted or occurring, and not directly associated with a tropical cyclone.

Inundation. The total water level that occurs on normally dry ground, expressed in terms of height of water above ground level.

Major Hurricane. A hurricane which reaches Category 3 (sustained winds greater than 110 mph) on the Saffir / Simpson Hurricane Wind Scale.

Maximum Sustained Surface Wind (MSW). When applied to a particular weather system, refers to the highest one-minute average wind (at an elevation of 10 meters with an unobstructed exposure) associated with that weather system at a particular point in time.

Mean Higher High Water (MHHW). A tidal datum corresponding to the average of the higher high water height of each tidal day observed over the National Tidal Datum Epoch. In many locations, the tidal datum MHHW is the best approximation of the threshold at which inundation can begin to occur. At the coast, areas higher than MHHW are typically dry most of the time.

Mean Lower Low Water (MLLW). A tidal datum corresponding to the average of the lower low

water height of each tidal day observed over the National Tidal Datum Epoch.

Mean Sea Level (MSL). The arithmetic mean of hourly water elevations observed over the National Tidal Datum Epoch.

Monsoon Depression. A large non-frontal low pressure system originating over tropical waters and developing in association with a monsoonal circulation. Although variable in size, the outer closed circulation is typically on the order of 600 nautical miles (1,000 km) or more, and the size and location of the light wind core is often difficult to pinpoint with multiple vortices over a diameter on the order of 100 nautical miles (~160 km). Deep convection usually remains loosely organized near the center and is asymmetrically organized in rather broad bands on the equator and eastern sides. In comparison to tropical cyclones, monsoon depressions generally have maximum winds that are displaced more than 60 nautical miles from the center. The circulations may exceed gale-force near the surface, but the strongest winds generally occur near the 850 millibars level. Frequently, these circulations slowly contract and consolidate until they transition into a conventional tropical cyclone.

National Hurricane Operations Plan (NHOP). The NHOP is issued annually by the Interagency Meteorological Coordination Office (IMCO). It documents interdepartmental agreements relating to tropical cyclone observing, warning, and forecasting services. The National Hurricane Center (NHC), Central Pacific Hurricane Center (CPHC), the Joint Typhoon Warning Center (JTWC), and Weather Forecast Office (WFO) Guam serve as the principal tropical cyclone forecast centers in coordinating the day-to-day activities of the NWS in support of the Plan in their region of responsibility.

National Tidal Datum Epoch (NTDE). The specific 19-year period adopted by the National Ocean Service as the official time segment over which tide observations are taken and reduced to obtain mean values (e.g., mean lower low water, etc.) for tidal datums. It is necessary for standardization because of periodic and apparent secular trends in sea level. The present NTDE is 1983 through 2001 and is actively considered for revisions every 20-25 years. Tidal datums in certain regions with anomalous sea level changes (Alaska, Gulf of Mexico) are calculated on a Modified 5-Year Epoch.

Post-tropical Cyclone. This generic term describes a cyclone that no longer possesses sufficient tropical characteristics to be considered a tropical cyclone. Post-tropical cyclones can continue carrying heavy rains and high winds. Note that former tropical cyclones that have become fully extratropical, as well as remnant lows, are two specific classes of post-tropical cyclones.

Potential Tropical Cyclone. This term is used in NWS advisory products to describe a disturbance that is not yet a tropical cyclone, but which poses the threat of bringing tropical storm or hurricane conditions to land areas within 48 hours.

Remnant Low. A class of post-tropical cyclone that no longer possesses the convective organization required of a tropical cyclone and has maximum sustained winds of less than 34 knots. The term is most commonly applied to the nearly deep-convection-free swirls of stratocumulus in the eastern North Pacific.

Saffir / Simpson Hurricane Wind Scale (SSHWS). A scale using a 1 to 5 categorization based on a hurricane's intensity at the indicated time. The scale provides examples of the type of damages

and impacts associated with winds of the indicated intensity. In general, damage rises by a factor of four for every category increase. The maximum sustained surface wind peak (peak 1-minute wind at the standard meteorological observation height of 10 meters [33 feet] over unobstructed exposure) associated with the cyclone is the determining factor in the scale. (Note that sustained winds can be stronger in hilly or mountain terrain compared with that experienced over flat terrain). This scale can be used in public hurricane releases and in discussions with the media to describe the hurricane's intensity at the indicated time.

Saffir / Simpson Hurricane Wind Scale (SSHWS) – (for use in Atlantic and the eastern and central North Pacific basins)

ONE Sustained winds 74 to 95 mph. (64 to 82 knots or 119 to 153 km / hour). Very dangerous winds will produce some damage. People, livestock, and pets struck by flying or falling debris could be injured or killed. Older (mainly pre-1994 construction) manufactured homes could be destroyed, especially if they are not anchored properly as they tend to shift or roll off their foundations. Newer manufactured homes that are anchored properly can sustain damage involving the removal of shingle or metal roof coverings, and loss of vinyl siding, as well as damage to carports, sunrooms, or lanais. Some poorly constructed frame homes can experience major damage, involving loss of the roof covering and damage to gable ends as well as the removal of porch coverings and awnings. Unprotected windows may break if struck by flying debris. Masonry chimneys can be toppled. Well-constructed frame homes could have damage to roof shingles, vinyl siding, soffit panels, and gutters. Failure of aluminum, screened-in, swimming pool enclosures can occur. Some apartment building and shopping center roof coverings could be partially removed. Industrial buildings can lose roofing and siding especially from windward corners, rakes, and eaves. Failures to overhead doors and unprotected windows will be common. Windows in high-rise buildings can be broken by flying debris. Falling and broken glass will pose a significant danger even after the storm. There will be occasional damage to commercial signage, fences, and canopies. Large branches of trees will snap and shallow rooted trees can be toppled. Extensive damage to power lines and poles will likely result in power outages that could last a few to several days. Hurricane Dolly (2008) is an example of a hurricane that brought Category 1 winds and impacts to South Padre Island, Texas. Hurricane Iwa (passing just northwest of Kauai in 1982) and Hurricane Dot (landfall on Kauai in 1959) are examples of Category 1 hurricanes that directly impacted Hawaii.

TWO Sustained winds 96 to 110 mph. (83 to 95 knots or 154 to 177 km / hour). Extremely dangerous winds will cause extensive damage. There is a substantial risk of injury or death to people, livestock, and pets due to flying and falling debris. Older (mainly pre-1994 construction) manufactured homes have a very high chance of being destroyed and the flying debris generated can shred nearby manufactured homes. Newer manufactured homes can also be destroyed. Poorly constructed frame homes have a high

chance of having their roof structures removed especially if they are not anchored properly. Unprotected windows will have a high probability of being broken by flying debris. Well-constructed frame homes could sustain major roof and siding damage. Failure of aluminum, screened-in, swimming pool enclosures will be common. There will be a substantial percentage of roof and siding damage to apartment buildings and industrial buildings. Unreinforced masonry walls can collapse. Windows in high-rise buildings can be broken by flying debris. Falling and broken glass will pose a significant danger even after the storm. Commercial signage, fences, and canopies will be damaged and often destroyed. Many shallowly rooted trees will be snapped or uprooted and block numerous roads. Near-total power loss is expected with outages that could last from several days to weeks. Potable water could become scarce as filtration systems begin to fail. Hurricane Frances (2004) is an example of a hurricane that brought Category 2 winds and impacts to coastal portions of Port St. Lucie, Florida with Category 1 conditions experienced elsewhere in the city.

THREE Sustained winds 111 to 129 mph. (96 to 112 knots or 178 to 208 km / hour). Devastating damage will occur. There is a high risk of injury or death to people, livestock, and pets due to flying and falling debris. Nearly all older (pre-1994) manufactured homes will be destroyed. Most newer manufactured homes will sustain severe damage with potential for complete roof failure and wall collapse. Poorly constructed frame homes can be destroyed by the removal of the roof and exterior walls. Unprotected windows will be broken by flying debris. Well-built frame homes can experience major damage involving the removal of roof decking and gable ends. There will be a high percentage of roof covering and siding damage to apartment buildings and industrial buildings. Isolated structural damage to wood or steel framing can occur. Complete failure of older metal buildings is possible, and older unreinforced masonry buildings can collapse. Numerous windows will be blown out of high-rise buildings resulting in falling glass, which will pose a threat for days to weeks after the storm. Most commercial signage, fences, and canopies will be destroyed. Many trees will be snapped or uprooted, blocking numerous roads. Electricity and water will be unavailable for several days to a few weeks after the storm passes. Hurricane Ivan (2004) is an example of a hurricane that brought Category 3 winds and impacts to coastal portions of Gulf Shores, Alabama with Category 2 conditions experienced elsewhere in this city.

FOUR Sustained winds 130 to 156 mph. (113 to 136 knots or 209 to 251 km / hour). Catastrophic damage will occur. There is a very high risk of injury or death to people, livestock, and pets due to flying and falling debris. Nearly all older (pre-1994) manufactured homes will be destroyed. A high percentage of newer manufactured homes also will be destroyed. Poorly constructed homes can sustain complete collapse of all walls as well as the loss of the roof structure. Well-built homes also can sustain severe damage with loss of most of the roof structure and / or some exterior walls.

Extensive damage to roof coverings, windows, and doors will occur. Large amounts of windborne debris will be lofted into the air, breaking most unprotected windows and penetrating some protected windows. There will be a high percentage of structural damage to the top floors of apartment buildings. Steel frames in older industrial buildings can collapse. There will be a high percentage of collapse to older unreinforced masonry buildings. Most windows will be blown out of high-rise buildings resulting in falling glass, which will pose a threat for days to weeks after the storm. Nearly all commercial signage, fences, and canopies will be destroyed. Most trees will be snapped or uprooted and power poles downed. Fallen trees and power poles will isolate residential areas. Power outages will last for weeks to possibly months. Long-term water shortages will increase human suffering. Most of the area will be uninhabitable for weeks or months. Hurricane Charley (2004) is an example of a hurricane that brought Category 4 winds and impacts to coastal portions of Punta Gorda, Florida with Category 3 conditions experienced elsewhere in the city. Hurricane Iniki, which made landfall on Kauai in 1992, is an example of a Category 4 hurricane at landfall in Hawaii.

FIVE

Sustained winds greater than 156 mph. (greater than 136 knots or 251 km / hour). Catastrophic damage will occur. People, livestock, and pets are at very high risk of injury or death from flying or falling debris, even if indoors in manufactured homes or framed homes. Almost complete destruction of all manufactured homes will occur, regardless of age or construction. A high percentage of frame homes will be destroyed, with total roof failure and wall collapse. Extensive damage to roof covers, windows, and doors will occur. Large amounts of windborne debris will be lofted into the air. Windborne debris damage will occur to nearly all unprotected windows and many protected windows. Significant damage to wood roof commercial buildings will occur due to loss of roof sheathing. Complete collapse of many older metal buildings can occur. Most unreinforced masonry walls will fail which can lead to the collapse of the buildings. A high percentage of industrial buildings and low-rise apartment buildings will be destroyed. Nearly all windows will be blown out of high-rise buildings resulting in falling glass, which will pose a threat for days to weeks after the storm. Nearly all commercial signage, fences, and canopies will be destroyed. Nearly all trees will be snapped or uprooted and power poles downed. Fallen trees and power poles will isolate residential areas. Power outages will last for weeks to possibly months. Long-term water shortages will increase human suffering. Most of the area will be uninhabitable for weeks or months. Hurricane Andrew (1992) is an example of a hurricane that brought Category 5 winds and impacts to coastal portions of Cutler Ridge, Florida with Category 4 conditions experienced elsewhere in south Miami-Dade County. Note: A “major” hurricane is one classified as a Category 3 or higher.

Saffir-Simpson Tropical Cyclone Scale (STiCkS) for the Western North Pacific

For Tropical Depression and Tropical Storm:

Category A Maximum sustained Wind (MSW): 30 to 49 mph (26 to 43 knots) and peak gusts 40 to 64 mph (33 to 56 knots)

Typical Damage - Damage done to only the flimsiest lean-to type structures. Unsecured light signs blown down. Minor damage to banana trees and near-coastal agriculture, primarily from salt spray. Some small dead limbs, ripe coconuts, and dead palm fronds blown down from trees. Some fragile and tender green leaves blown from trees such as papaya and fleshy broad leaf plants.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of less than 2 feet (0.7 m) above normal in open bays and inlets due to storm surge and wind driven waves; breaking waves inside bays can reach 2 to 3 feet (0.7 to 1.0 m); less than 1 foot (0.3 m) over reefs. Rough surf at reef margin with moderately strong along-shore currents (rip currents) inside reefs.

Category B MSW: 50 to 73 mph (44 to 63 knots) and peak gusts 65 to 94 mph (57 to 81 knots)

Typical Damage - Minor damage to buildings of light material; major damage to huts made of thatch or loosely attached corrugated sheet metal or plywood. Unattached corrugated sheet metal and plywood may become airborne. Wooden signs not supported with guy wires are blown down. Moderate damage to banana trees, papaya trees, and most fleshy crops. Large dead limbs, ripe coconuts, many dead palm fronds, some green leaves, and small branches are blown from trees.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of 2 to 4 feet (0.7 to 1.2 m) above normal in open bays and inlets due to storm surge and wind-driven waves; breaking waves inside bays can reach 4 to 6 feet (1.2 to 1.8 m); 1 to 2 feet (0.3 to 0.7 m) over reefs. Very rough surf at reef margin with strong along-shore currents (rip currents) inside reefs.

For Typhoon:

ONE MSW: 74 to 95 mph (64 to 82 knots) and peak gusts 95 to 120 mph (82 to 105 knots)

Typical Damage - Corrugated metal and plywood stripped from poorly constructed or termite-infested structures and may become airborne. A few wooden, non-reinforced power poles tilted, and some rotten power poles broken and their attached lines down. Some damage to poorly constructed, loosely attached signs. Major damage to banana trees, papaya trees, and fleshy crops. Some young trees downed when the ground is saturated. Some palm fronds crimped and bent back through the crown of coconut palms; a few palm fronds torn from the crowns of most types of palm trees; many ripe coconuts blown from

coconut palms. Less than 10 percent defoliation of shrubbery and trees; up to 10 percent defoliation of tangantangan. Some small tree limbs downed, especially from large bushy and frail trees such as mango, African tulip, poinciana, etc. Overall damage can be classified as minimal.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of 4 to 6 feet (1.2 to 1.8 m) above normal in open bays and inlets due to storm surge and wind-driven waves; breaking waves inside bays can reach 5-7 feet (1.5 to 2.1 m) above normal; 2 to 3 ft (0.6 to 1.0 m) additional water across reef. Wind-driven waves may inundate low-lying coastal roads where reefs are narrow. Minor pier damage. Some small craft in exposed anchorages break moorings.

TWO

MSW: 96 to 110 mph (83 to 95 knots) and peak gusts 121 to 139 mph (106 to 121 knots)

Typical Damage - Several rotten wooden power poles snapped and many non-reinforced wooden power poles tilted. Some secondary power lines downed. Damage to wooden and tin roofs, and doors and windows of termite-infested or rotted wooden structures, but no major damage to well-constructed wooden, sheet metal, or concrete buildings. Considerable damage to structures made of light materials. Major damage to poorly constructed, attached signs. Exposed banana trees and papaya trees totally destroyed; 10 to 20 percent defoliation of trees and shrubbery; up to 30 percent defoliation of tangantangan. Light damage to sugar cane and bamboo. Many palm fronds crimped and bent through the crown of coconut palms and several green fronds ripped from palm trees. Some green coconuts blown from trees. Some trees blown down, especially shallow rooted ones such as small acacia, mango and breadfruit when the ground becomes saturated. Overall damage can be classified as moderate.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of 6-8 feet (1.8 to 2.4 m) above normal in open bays and inlets due to storm surge and wind-driven waves; breaking waves inside bays can reach 7-9 feet (2.1 to 2.7 m) above normal; water is about 3 to 5 feet (1.0 to 1.5 m) above normal across reef flats. Wind-driven waves will inundate low-lying coastal roads below 4 feet (1.2 m) on windward locations where reefs are narrow. Some erosion of beach areas, some moderate pier damage, and some large boats torn from moorings.

THREE

MSW: 111 to 129 mph (96 to 112 knots) and peak gusts 140 to 164 mph (122 to 142 knots)

Typical damage - A few non-reinforced hollow-spun concrete power poles broken or tilted and many non reinforced wooden power poles broken or blown down; many secondary power lines downed. Practically all poorly constructed signs blown down and some stand-alone steel-framed signs bent over. Some roof, window, and door damage to well-built, wooden and metal residences and utility buildings. Extensive damage to wooden structures weakened by termite infestation, wet-and-dry wood rot, and corroded roof straps (hurricane clips).

Non-reinforced cinder block walls blown down. Many manufactured homes and buildings made of light materials destroyed. Some glass failure due to flying debris, but only minimal glass failure due to pressure forces associated with extreme gusts. Some unsecured construction cranes blown down. Air is full of light projectiles and debris. Major damage to shrubbery and trees; up to 50 percent of palm fronds bent or blown off; numerous ripe and many green coconuts blown off coconut palms; crowns blown off of a few palm trees. Moderate damage to sugar cane and bamboo. Some large trees (palm trees), blown down when the ground becomes saturated; 30 to 50 percent defoliation of most trees and shrubs; up to 70 percent defoliation of tangantangan. Some very exposed panax, tangantangan, and oleander bent over. Overall damage can be classified as extensive.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of 8 to 12 feet (2.4 to 3.7 m) above normal in open bays and inlets due to storm surge and wind-driven waves; breaking waves inside bays can reach 11 to 14 feet (3.3 to 4.2 m) above normal; water is about 5-8 feet (1.5 to 2.4 m) above normal across reef flats. Wind-driven waves will inundate low-lying coastal roads below 7 feet (2.1 m) of elevation on windward locations where reefs are narrow. Considerable beach erosion. Many large boats and some large ships torn from moorings.

FOUR

MSW: 130 to 156 mph (113 to 136 knots) and peak gusts 165 to 198 mph (143 to 173 knots)

Typical Damage - Some reinforced hollow-spun concrete and many reinforced wooden power poles blown down; numerous secondary and a few primary power lines downed. Extensive damage to non-concrete roofs; complete failure of many roof structures, window frames and doors, especially unprotected, non-reinforced ones; many well-built wooden and metal structures severely damaged or destroyed. Considerable glass failures due to flying debris and explosive pressure forces created by extreme wind gusts. Weakly reinforced cinder block walls blown down. Complete disintegration of manufactured homes and other structures of lighter materials.

Most small and medium-sized steel-framed signs bent over or blown down. Some unsecured construction cranes and gantry cranes blown down. Some fuel storage tanks may rupture. Air is full of large projectiles and debris. Shrubs and trees 50 to 90 percent defoliated; up to 100 percent of tangantangan defoliated. Up to 75 percent of palm fronds bent, twisted, or blown off; many crowns stripped from palm trees. Numerous green and virtually all ripe coconuts blown from trees. Severe damage to sugar cane and bamboo. Many large trees blown down (palms, breadfruit, monkey pod, mango, acacia, and Australian pine.) Considerable bark and some pulp removed from trees; most standing trees are void of all but the largest branches (severely pruned), with remaining branches stubby in appearance; numerous trunks and branches are sandblasted. Patches of panax, tangantangan, and oleander bent over or flattened. Overall damage can be classified as extreme.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of 12 to 18 feet (3.7 to 5.5 m) above normal in open bays and inlets due to storm surge and wind-driven waves; breaking waves inside bays can reach 15 to 24 feet (4.5 to 7.3 m) above normal; water is about 8 to 12 feet (2.4 to 3.7 m) above normal across reef flats. Wind-driven waves will inundate coastal areas below 12 feet (3.7 m) elevation. Large boulders carried inland with waves. Severe beach erosion. Severe damage to port facilities including some loading derricks and gantry cranes. Most ships torn from moorings.

FIVE

MSW: 157 to 194 mph (137 to 170 knots) and peak gusts 199 to 246 mph (174 to 216 knots)

Typical Damage - Severe damage to some solid concrete power poles, to numerous reinforced hollow-spun concrete power poles, to many steel towers, and to virtually all wooden poles; all secondary power lines and most primary power lines downed. Total failure of non-concrete reinforced roofs. Extensive or total destruction to non-concrete residences and industrial buildings. Some structural damage to concrete structures, especially from large debris, such as cars, large appliances, etc. Extensive glass failure due to impact of flying debris and explosive pressure forces during extreme gusts. Many well-constructed storm shutters ripped from structures. Some fuel storage tanks rupture. Nearly all construction cranes blown down. Air full of very large and heavy projectiles and debris. Shrubs and trees up to 100 percent defoliated; numerous large trees blown down. Up to 100 percent of palm fronds bent, twisted, or blown off; numerous crowns blown from palm trees; virtually all coconuts blown from trees. Most bark and considerable pulp removed from trees. Most standing trees are void of all but the largest branches, which are very stubby in appearance and severely sandblasted. Overall damage can be classified as catastrophic.

Coastal Inundation and Wave Action - On windward coasts, sea level rise of 18 to 30 + feet (5.5 to 9.2 + m) above normal in open bays and inlets due to storm surge and wind-driven waves; breaking waves inside bays can be >30 feet (9.2 m) above normal; water is about 12-20 + feet (3.7 to 6.1 + m) above normal across reef flats. Serious inundation likely for windward coastal areas below 18 feet (5.5 m) elevation. Very large boulders carried inland with waves. Extensive beach erosion. Extensive damage to port facilities including most loading derricks and gantry cranes. Virtually all ships, regardless of size, torn from moorings.

Short Term Forecast (NOW). WFOs may issue these forecasts to provide the public with detailed information about the evolution (timing and duration) of meteorological parameters (rain bands, winds, etc.) associated with a tropical cyclone within their geographic area of responsibility.

Storm Surge. An abnormal rise in sea level accompanying a tropical cyclone or other intense storm and whose height is the difference between the observed level of the sea surface and the level that would have occurred in the absence of the storm. Storm surge is usually estimated by subtracting the normal or astronomical tide from the observed storm tide.

Storm Surge Warning. The danger of life-threatening inundation from rising water moving inland from the shoreline somewhere within the specified area, generally within 36 hours, in association with an ongoing or potential tropical cyclone, a subtropical cyclone or a post-tropical cyclone. The warning may be issued earlier when other conditions, such as the onset of tropical-storm-force winds, are expected to limit the time available to take protective actions for surge (e.g., evacuations). The warning may also be issued for locations not expected to receive life-threatening inundation but could potentially be isolated by inundation in adjacent areas.

Storm Surge Watch. The possibility of life-threatening inundation from rising water moving inland from the shoreline somewhere within the specified area, generally within 48 hours, in association with an ongoing or potential tropical cyclone, a subtropical cyclone or a post-tropical cyclone. The watch may be issued earlier when other conditions, such as the onset of tropical-storm-force winds, are expected to limit the time available to take protective actions for surge (e.g., evacuations). The watch may also be issued for locations not expected to receive life-threatening inundation but could potentially be isolated by inundation in adjacent areas.

Storm Warning. A marine warning of sustained surface winds, or frequent gusts, in the range of 48 knots (55 mph) to 63 knots (73 mph) inclusive, either predicted or occurring, and not directly associated with a tropical cyclone.

Subtropical Cyclone. A non-frontal low pressure system that has characteristics of both tropical and extratropical cyclones. Like tropical cyclones, they are non-frontal, synoptic-scale cyclones that originate over tropical or subtropical waters, and have a closed surface wind circulation about a well-defined center. In addition, they have organized moderate to deep convection, but lack a central dense overcast. Unlike tropical cyclones, subtropical cyclones derive a significant proportion of their energy from baroclinic sources, and are generally cold-core in the upper troposphere, often being associated with an upper-level low or trough. In comparison to tropical cyclones, these systems generally have a radius of maximum winds occurring relatively far from the center (usually greater than 60 nautical miles (nm)), and generally have a less symmetric wind field and distribution of convection.

Subtropical Depression. A subtropical cyclone in which the maximum 1-minute sustained surface wind is 33 knots (38 mph) or less.

Subtropical Storm. A subtropical cyclone in which the maximum 1-minute sustained surface wind is 34 knots (39 mph) or more.

Super Typhoon. Typhoon having maximum sustained winds of 130 knots (150 mph) or greater.

Tropical Cyclone. A warm-core, non-frontal synoptic-scale cyclone, originating over tropical or subtropical waters with organized deep convection and a closed surface wind circulation about a well-defined center.

Tropical Depression. A tropical cyclone in which the maximum 1-minute sustained surface wind is 33 knots (38 mph) or less.

Tropical Disturbance. A discrete tropical weather system of apparently organized convection--generally 100 to 300 miles in diameter, originating in the tropics or subtropics, having a non-

frontal migratory character and maintaining its identity for 24 hours or more. It may or may not be associated with a detectable perturbation of the wind field.

Tropical Storm. A tropical cyclone in which the maximum 1-minute sustained surface wind ranges from 34 to 63 knots (39 to 73 mph) inclusive.

Tropical Storm Warning for the Atlantic, Eastern Pacific, Central Pacific, and western North Pacific basins. Sustained winds of 34 to 63 knots (39 to 73 mph or 63 to 118 km / hour) are expected somewhere within the specified area within 36 hours (24 hours for the western North Pacific) in association with a potential or ongoing tropical cyclone, a subtropical cyclone, or a post-tropical cyclone.

Tropical Storm Watch for the Atlantic, Eastern Pacific, Central Pacific, and western North Pacific basins. Sustained winds of 34 to 63 knots (39 to 73 mph or 63 to 118 km / hour) are possible within the specified area within 48 hours in association with a potential or ongoing tropical cyclone, a subtropical cyclone, or a post-tropical cyclone.

Tropical Wave. A trough or cyclonic curvature maximum in the trade wind easterlies. The wave may reach maximum amplitude in the lower middle troposphere or may be the reflection of an upper tropospheric cold low or an equatorward extension of a mid-latitude trough.

Typhoon. A tropical cyclone that forms in or moved into the western North Pacific Ocean with a maximum 1-minute sustained surface wind of 64 knots (74 mph) or greater.

Wind Radii. Found in the forecast advisory/products, wind radii are the largest radii of that wind speed found in that quadrant. Quadrants are defined as NE (0° to 90°), SE (90° to 180°), SW (180° to 270°), and NW (270° to 0°). As an example, given maximum 34 knot radii to 150 nm at 0 degrees, 90 at 120 degrees, and 40 nm at 260 degrees, the following line would be carried in the forecast/advisory: 150NE 90SE 40SW 150NW.