8th International Workshop on Wave Hindcasting & Forecasting

North Shore, Hawaii, September 14-19, 2004

10th International Workshop on Wave Hindcasting and Forecasting

&

Coastal Hazard Symposium

North Shore, Hawaii, November 11-16, 2007

DRAFT PROGRAM
Sunday, November 11
4:00 – 6:00 p.m.
Workshop Registration Desk Open

6:00 – 7:30 p.m.
Icebreaker

 5:00 p.m.
Poster Display

P1 Blended Global High Resolution Sea Surface Forcing Parameters for Numerical Ocean

Modeling. Huai-Min Zhang, Richard W. Reynolds, Lei Shi, & John J. Bates

P2 The Importance of a Wave Measurement Network Around the Dutch Coast. Emile van der
Borch

P3 Overview of the Operational Marine Forecast and Warning Products Produced at the Ocean
Prediction Center and the National Hurricane Center. Christopher Burr, Martin C. Nelson &
Mark C. Willis, David Feit and Scott Prosise

P4 Corrupted Quickscat Data and Resultant Erroneous Wave Watch III Output. Robert Burke &
Patrick Caldwell

P5 Prototyping Fine-Resolution Operational Wave Forecasts for the Northwest Atlantic. Will Perrie, Bash Toulany, Peter Smith & Yongcun Hu

P6 Breaking of Nonlinear Two-Dimensional Waves in Deep Water. Alexander Babanin, Dmitry
Chalikov, Ian R. Young & Ivan Savelyev

P7 Estimation of Plunging Surf Spectra from Remotely Measured Infrasound. Joseph Park,
Milton Garces & David Fee

P8 Interannual Variability & Predictability of Summertime Significant Wave Heights in the Western North
Pacific. Wataru Sasaki & Toshiyuki Hibiya

P9 Nonlinear Unidirectional & Directional Spectra in Currituck Sound Time Series. Al R.
Osborne

P10 High Accuracy Ocean Surface Winds from SAR Imagery. Will Perrie & Hui Shen

P11 Spectral Density Composite for Aiding Hawaiian Southern Shore Surf Forecasts. Patrick
Caldwell

P12 Effect of Wind Resolution on Spectral Wave Modeling in the Hawaii Region. Justin Stopa,
Demont Hansen & Kwok Fai Cheung

P13 Wind Sea & Swell Delineation for Numerical Wave Modeling. Barbara Tracy, Eve Marie
Devaliere, Troy Nicolini, Hendrik Tolman & Jeffrey L. Hanson

P14 Future Exploitation of In-Situ Wave Measurements at Station Mike. Margaret Yelland, K. Bjorheim,
C. Gommenginger, R.W. Pascall & B.I. Moat

P15 Components of Storm-Induced Water Level Along the Coastal Margin and Related Effects
on the Nearshore Wave Environment. Heidi P. Moritz & Hans R. Moritz

P16 Pacific Land Ocean Typhoon (PILOT) Update. Cheryl Pollock

P17 A Study of Ocean Waves at Fisherman’s Wharf, Victoria Harbour. David B. Fissel, Jianhua Jiang &
Dave Billenness

P18 TBD. Mark Merrifield

P19
 TBD. Donald T. Resio
Monday, November 12
 8:00 a.m.
Welcome and Hawaiian Blessing

Session 1: Coastal Waves I (Jane Smith)

Chair:

 8:20 a.m.
Three & Four Wave Exact Resonance Interactions in the Flat Bottom Boussinesq Equations;
Miguel Onorato, Al Osborne, Donald Resio & Peter Janssen
 8:40 a.m.
Modeling Nonlinear Random Wave Propagation Over Cohesive Sediments; James M. Kaihatu, Alexandru Sheremet & Steve Su
 9:00 a.m.
Coupled Wave and Sediment Dynamics on Atchafalaya Shelf, Louisiana, US; Alexandru Sheremet, S. Jaramillo & M. A. Allison
 9:20 a.m.

Bottom Friction in Nearshore Wave Models; Jane McKee Smith & Alison Sleath Grzegorzewski
 9:40 a.m.
A Diffractive Version of STWAVE; Charles E. Long & Donald T. Resio
10:00 a.m.
BREAK

Session 2: Coastal Waves II (Open)

Chair:
10:20 a.m.
Hindcast-Driven Modeling of Nearshore Waves During Hurricane Jeanne; William R. Dally & Daniel
A. Osiecki
10:35 a.m.
Coupling Alongshore Variations in Wave Energy to Beach Morphologic Change Using the SWAN Wave Model at Ocean Beach, San Francisco, CA; Jodi Eshleman, Patrick L. Barnard, Li H. Erikson & Daniel M. Hanes
10:55 a.m.

Nearshore Wave and Current Data for the Florida East Coast during the 2004 and 2005 Hurricanes; Lee.E. Harris & Christopher J. Flanary
11:15 a.m.
Assessing Extreme Storm Intensity by Combining Storm Power with Surge; Hans R. Moritz & Heidi R. Moritz

11:35 a.m.

Data Analysis of Waves in the Ecuadorian Coasts; Leonor Vera San Martin
11:55 a.m.
Occurrence of Coinciding High Surf and Tides Along the North Shore of Oahu, Hawaii; Patrick

Caldwell, Jerome P. Aucan & Christopher P. Kontoes
12:15 p.m.

LUNCH

Session 3: Wave Dissipation (Vladimir Zakharov)

Chair:

 1:45 p.m.
Implementation of New Experimental Input/Dissipation Terms for Modeling Spectral Evolution of
Wind Waves; Alexander Babanin, Kakha Tsagareli, Ian Young & David Walker
2:05 p.m.

Spectral Dissipation Term for Wave Forecast Models, Experimental Study; Alexander Babanin &

Ian Young
2:25 p.m.

The Performance of the WAM4.5 Based on a Revised Formulation of the Whitecapping Dissipation

and on Limiting the Drag Coefficient in Hurricane Type Wind Forcing; Roop Lalbeharry & Serge

Desjardins
 2:45 p.m.

Dissipation due to Wave Breaking; V.E. Zakharov, F. Dias, A.I. Dyachenko & A. O. Prokofiev

 3:05 p.m.

BREAK

Session 4: MORPHOS (Bruce Taylor)

Chair:

 3:20 p.m.

Methodology and Results for Nearshore Wave Simulation in a Coupled Hydrodynamic and Wave

Model System to Evaluate Storm Surge in Coastal Louisiana; Christopher Bender & Jane McKee

Smith
 3:40 p.m.

Realtime Wave and Surge Modeling with High Resolution Atmospheric Model Coupling; Patrick

Welsh
 4:00 p.m.

Evaluation of Wave Model Performance in a North Carolina Test Bed; Eve-Marie Devaliere, Jeff Hanson & Rick Leuttich

 4:20 p.m.

MORPHOS: Advancing Coastal Process Research and Modeling; Jeffrey L. Hanson, Donald T. Resio & Rob Wallace
 4:40 p.m.

Modeling Hurricane Impacts on Beaches, Dunes & Barrier Islands; Dano Roelvink, Ad Reniers,

Ap van Dongeren, Jaap van Thiel de Vries, Jamie Lescinski & Dirk-Jan Walstra
 5:00 p.m.

Investigating Scales of Nearshore Morphology Modeling; Bradley D. Johnson
Tuesday, November 13

Session 5: Climate Change (Val Swail)

Chair:

 8:00 a.m.

The MSC Beaufort Sea Wind and Wave Reanalysis; V.R. Swail, V.J. Cardone, M. Ferguson, D.J. Gummer & A.T. Cox

 8:20 a.m.

A High-Resolution Hindcast Study for the North Sea, the Norwegian Sea & the Barents Sea; Magnar Reistad, Oyvind Breivik & Hilde Haakenstad

 8:40 a.m.

Characteristics of Wind Wave Periods, Lenghts and Steepness from Vos Data Over the Global World Ocean and in the Offshore Regions; Sergey Gulev & Vika Grigorieva

 9:00 a.m.

Dynamical Versus Statistical Downscaling Approaches for Projecting Ocean Wave Heights; Xiaolan L. Wang & Val R. Swail

 9:20 a.m.

Wind, Wave and Storm Surge Hindcasts & Scenarios and Related Coastal & Offshore Applications: The CoastDat Data Set at the GKSS Institute for Coastal Research; Ralf Weisse, Ulrich Callies, Heinz Gunther, Hans von Storch, Frauke Feser, Katja Woth, Iris Grabemann & Andreas Pluess
 9:40 a.m.

BREAK

Session 6: Improved Physics / Measurements for Prediction (Open)

Chair:

 9:55 a.m.

The Back Effect of Breaking Waves and Adverse Currents; Chris Garrett
10:15 a.m.

Experimental Justification of Weakly Turbulent Nature of Growing Wind Seas; S.I. Badulin, A.V. Babanin, D. Resio, V.E. Zakharov
10:35 a.m.

Impacts of Storm-Induced Surface Currents on Waves; Peter C. Smith, Will Perrie, Charles Tang &

Toulany Bash
10:55 a.m.

Sea Surface Elevation Maps Obtained with a Nautical X-Band Radar – Examples from WaMoS II

Stations; Konstanze Reichert & Katrin Hessner
11:15 a.m.

Hurricane Wave and Surge Computations: Deficiencies & Research Needs; Joannes Westerink &

Jane McKee Smith
11:35 a.m.

LUNCH

Session 7: Wave Prediction – Tropical (Open)

Chair:

1:05 p.m.

Modeling Wind-Waves & Currents under Tropical Cyclone Forcing: Benchmarking of WAVEWATCH III and MECO Models for Selected Storms in NW Australia and in the Gulf of Mexico;

Jose-Henrique Alves & Michael P. Garvey

1:25 p.m.

North Atlantic Wind Waves of 2005 Hurricane Season – Prediction vs. Observation;

Yung Y. Chao & Hendrik L. Tolman
1:45 p.m.
To Blend of Not To Blend: In the Pursuit of Finding an Operational Way to Give Hurricane Characteristics to the CMC Forecast Wind Field; S. Desjardins, R. Lalbeharry, H. Ritchie, & A. Macafee
2:05 p.m.
Comparing Hindcasts with Wave Measurements from Hurricane Lili, Ivan, Katrina & Rita; George Z. Forristall
2:25 p.m.
Forecast Error Analysis during Hurricane Katrina Using the NOPP Real-Time Prediction System for Tropical Cyclones; Hans C. Graber, Andrew Cox, Robert E. Jensen, Don Slinn, Scott Hagan, Robert Weaver, Neil Williams, Geoffrey Samules & Vincent Cardone
2:45 p.m.

BREAK

Session 8: Model Verificatons (Hendrik Tolman)

Chair:
3:00 p.m.

Inter-Comparison of Operational Wave Forecasting Systems; Jean-Raymond Bidlot, Jian-Guo Li,
 Paul Wittmann, Manon Fauchon, Hsuan Chen, Jean-Michel Lefevre, Thomas Bruns, Diana Greenslade, Fabrice Ardhuin, Nadao Kohno, Sanwook Park & Marta Gomez
3:20 p.m.

Development of Spatial Inter-Comparison Within the Operational Wave Forecast Verification

Exchange; Adrian Hines, Jean-Michel Lefevre & Dave Poulter
3:40 p.m.

Using Altimeter Data to Validate & Develop Wave Models; Hendrik Tolman
4:00 p.m.

Verification of Ocean Wave Ensemble Forecast at NCEP; Degui Cao, Hsuan Chen & Hendrik

Tolman
4:20 p.m.
 Validation & Application of Jason-1 and Envisat Significant Wave Heights; Tom Durrant & Diana

Greenslade
4:40 p.m.

WAM Verification / Performance; Robert E. Jensen
5:00 p.m.

Consensus Forecasts of Integrated Wave Parameters; Diana Greenslade, Tom Durrant & Frank

Woodcock
Wednesday, November 14

Session 9: Estimation of Coastal Hazards I (Joannes Westerink)

Chair:
 8:00 a.m.

Hindcasting Winds, Waves & Storm Surge for Hurricane Katrina; Joannes Westerink
 8:20 a.m.

Hindcasting Winds, Waves & Storm Surge for Hurricane Rita; Casey Dietrich
 8:40 a.m.

Representation of Vegetation on the Wind Boundary Layer and Surface Bottom Friction; John Atkinson

 9:00 a.m.

High Performance Computing to Resolve Propagation and Advection Dominated Multi-Scale Multi-Process Physics; Clint Dawson
 9:20 a.m.

The Influence of Barrier Islands and Lower Plaquemines Parish Mississippi River Levees on Waves and Storm Surge in Southern Louisiana; Wiebe de Jong & Hugh Roberts
 9:40 a.m.

BREAK

Session 10: Estimation of Coastal Hazards II (Van Stutts)

Chair:

 9:55 a.m.

Comparison of Emperical Methods and a Boussinesq-Type Wave Model for Predicting Overtopping of Coastal Structures; Patrick J. Lynett, Don Resio & Mathijs van Ledden
10:15 a.m.

An Analysis of Levee Protection Systems designs for Coastal Louisiana; Alison Grzegorzewski
10:35 a.m.

Louisiana Chenier Plain Regional Hydrodynamic, Salinity & Hydrologic Numerical Models; Ehab Meselhe
10:55 a.m.

The Influence of Marshes and Sea Level Rise on Hurricane Waves and Storm Surge in Louisiana and Mississippi; Ty Wamsley
11:15 a.m.

Probabilistic Design Methods for Levee & Floodwall Design; Mathijs van Ledden, Pat Lynett, Don Resio & Nancy Powell
11:35 a.m.

Implications of the Spectral Shape of Wave Conditions for Engineering Design & Coastal Hazard

Assessment – Evidence from the English Channel; Andrew Bradbury, Travis Mason, Tim Poate &

 Tamzin Palmer

11:55 a.m.

LUNCH

Session 11: Estimation of Coastal Hazards III (Alan Niedoroda)

Chair:

 1:25 p.m.
Performance of the JPM and EST Methods in Storm Surge Studies; David Divoky & Don Resio

 1:45 p.m.
Hurricane Surge Classification for Risk Assessment Along the Gulf of Mexico Coastline; Jennifer
L. Irish, Donald T. Resio & Jay J. Ratcliff

 2:05 p.m.
The Evaluation of Storm Surge Hazard in Coastal Mississippi & Louisiana; Alan Niedoroda
 2:25 p.m.
Time Dependent Wave Setup During Hurricanes on the Mississippi Coast; Don Slinn, A.W.
Niedoroda, R.G. Dean, H. Das, R. Weaver, C. Reed & J. Smith

 2:45 p.m.
Approaches for the Efficient Probabilistic Calculation of Surge Hazard; Gabriel Toro
 3:05 p.m.
BREAK

Session 12: Climate Variation & Coastal Hazards (David Levinson)

Chair: John J. Marra
 3:20 p.m.
Is There a Discernible Anthropogenic Impact on Atlantic Hurricane Activity; Thomas R. Knutson
 3:40 p.m.
Extra-Tropical Cyclones in a Warming Climate: Observational Evidence of Trends in Frequencies
and Intensities in the North Pacific, North Atlantic & Great Lakes Regions; David Levinson & Peter
Bromirski

 4:00 p.m.
Extreme Still Water Levels; Sofia Caires, Ferdinand Diermanse, Douwe Dillingh & Reimer de Graaff

 4:20 p.m.
An Overview of Different Methods for Assessing Historical Hurricane Frequency and Potential
Risk for the Gulf of Mexico Coast; David Levinson, Trevor Wallis & Mike Squires
 4:40 p.m.
The Modern Predictability of the 1966 Big Venice Flood; Luigi Cavaleri, Luciana Bertotti & Roberto
Buizza
 7:00 p.m.
LUAU
Thursday, November 15

Session 13: Tropical Meteorology (Vince Cardone)

Chair:

 8:00 a.m.
Tropical Cyclone Atmospheric Forcing for Ocean Response Models: Approaches & Issues; Vince Cardone
 8:20 a.m.
Workstation Assisted Specification of Tropical Cyclone Parameters from Archived or Real Time Meteorological Measurements; Andrew Cox
 8:40 a.m.
CBLAST Program of Coupled High Resolution Hurricane Models; Shuyi Chen
 9:00 a.m.
Realistic Simulations of Intense Hurricanes with the NCEP/NCAR WRF Modeling System; Chris Davis & Greg Holland
 9:20 a.m.
New Findings on Hurricane Intensity, Wind Field Extent & Surface Drag Coefficient Behavior; Mark Powell
 9:40 a.m.
Uncertainty in Population Properties of North Atlantic Tropical Cyclones; Peter Vickery

10:00 a.m.

BREAK

Session 14: Extreme Waves (Miquel Onorato)

Chair:

 10:15 a.m.
The “Voyager” Storm in the Mediterranean Sea; Luigi Cavaleri & Luciana Bertotti

10:35 a.m.

Are “Unexpected” Waves as Important as Rogue Waves? Johannes Gemmrich & Chris Garrett

 10:55 a.m.
Extension of the ECMWF Freak Wave Warning System to 2 Dimensional Propagation; Peter Janssen, Nobuhito Mori & Miguel Onorato

11:15 a.m.
Freak Wave Prediction from Spectra; Nobuhito Mori, Peter Janssen & Miguel Onorato
11:35 a.m.
Modeling Rogue Waves in Fully Directional Sea States; Al Osborne
 11:55 a.m.
Evolution of Random Directional Wave and Rogue Wave Occurrence; Takuji Waseda & Takeshi Kinoshita

12:15 p.m.
Freak Waves as a Result of Modulational Instability; Vladimir Zakharov

12:35 p.m.
WORKSHOP ENDS FOR THE DAY

Friday, November 16

Session 15: Island Inundation (Stan Boc)

Chair:

 8:00 a.m.
Wave Transformation Modeling with Bottom Friction Applied to Southeast Oahu Reefs; Mary A. Cialone & Jane M. Smith
 8:20 a.m.
Predicting Wave Conditions in a Coral Embayment from Offshore Directional Spectral Model Input; Ron Hoeke & Curt Storlazzi
 8:40 a.m.
Phase-Resolving Simulation of Wave Evolution Over a Shallow Reef; Patrick Lynett

 9:00 a.m.
 Waves and Water Level Collected During the Pacific Island Land Ocean Typhoon Experiment; Mark Merrifield
 9:20 a.m.
Wave Energy Budget for Pacific Island Nearshore Environments; Anne-Christine Pequignet, Janet M. Becker & Mark A. Merrifield
 9:40 a.m.
Combined Wind and Waves Over a Reef; Alejandro Sanchez, Jane Smith, Zeki Demirbilek & Stan Boc
10:00 a.m.
BREAK

Session 16: Wave Model Applications for Coastal Hazards (Open)

Chair:

10:15 a.m.
Estimation of Probable Maximum Wave Height in the Sea Areas around Japan Based on
Simulations of Typhoon and Depression (Storm) Generated Waves; Masataka Yamaguchi,

Hirokazu Nonaka & Yoshio Hatada

10:35 a.m.
Diagnosing the Large Swell Event Associated with the Extratropical Transition of
Huricane Florence (2006); Mark C. Willis
10:55 a.m.
Operational Implementation of a Multi-Grid Wave Forecasting System; Arun Chawla, Degui Cao,

Vera Gerald Todd Spindler & Hendrik Tolman
11:15 a.m.
Numerical Aspects and Source Term Analysis of Wave Modeling in a Tidal Inlet; Gerbrant van

Vledder, Jacco Groeneweg, Andre van der Westhuijsen & Ap van Dongeren
11:35 a.m.
Hindcasting of Waves and Wave Loads on Dutch Wadden Sea Defenses; Ap van Dongeren,

Jacco Groeneweg, Gerbrant van Vledder & Andre van der Westhuijsen
11:55 a.m.
LUNCH

Session 17: Model Improvements (Open)

Chair:

 1:25 p.m.
The Improvement of JMA Operational Wave Models; Toshiharu Tauchi
 1:45 p.m.
The 2007 Release of WAVEWATCH; Hendrik Tolman
 2:05 p.m.
Upstream Non-Oscillatory Advection Schemes Suitable for Ocean Wave Models; Jian-Guo Li
 2:25 p.m.
A Two-Scale Approximation for Nonlinear Energy Transfers in Observed Wave Spectra;

Will Perrie & Donald Resio
 2:45 p.m.
Numerical Investigations for the Applicability of SRIAM Method as a New Non-Linear Energy

Transfer Function; Hitoshi Tamura, Takuji Waseda, Yasumasa Miyazawa & Kousei Komatsu
 3:05 p.m.
Operationalisation of the TSA Method for the Computation of Non-Linear Four-Wave

Interactions in Third-Generation Wave Models; Gerbrant van Vledder
 3:25 p.m.
Closing Remarks / Closing Ceremony
1

