GPM/DPR Precipitation Compared with the 3.5-km-resolution NICAM Simulation

Shunji Kotsuki, Koji Terasaki and Takemasa Miyoshi
RIKEN Advanced Institute for Computational Science, Japan

1. Goals and Precipitation Datasets

- **Goals**
 - Comparing the GPM/DPR-derived precipitation data with other precipitation data and a NICAM 3.5-km simulation

- **Precipitation Datasets**
 - **GPM/DPR** (Hou et al. 2014)
 - Normal Scan (NS): KuPR/NS (similar to TRMM/PR) and DPR/NS
 - High Sensitivity Scan (HS): DPR/HS
 - **NICAM 3.5km** (Satoh et al. 2014)
 - Initialized NCEP-FNL and 48-hour simulation (24-h spin-up)
 - Joint Simulator for radar reflectivity (Hashino et al. 2013)
 - **Other satellite-derived precipitation data**
 - GSMaP/NRT (Ushio et al. 2009) & GPM/GMI (microwave imager)

2. Results and Discussion

- **Frontal Precipitation over Japan**

- **CFADs over storm track regions**

- **Bright band/0 °C height over storm track regions**

3. Citation