
ICYCLONE CHASE REPORT

__

 iCyclone Chase Report: ALEX 2010 – 07.01.10
© 2010 iCyclone page 1 / 4

storm Hurricane ALEX

location Guadalupe Victoria, Tamaulipas, MEXICO

date 30 June – 01 July 2010

chasers Josh Morgerman, Jorge A. Gonzalez author Josh Morgerman

Location

We rode out the cyclone in the small town of Guadalupe Victoria , at 24.082N 98.232W.

This location is ~32 miles inland from the open coast, and it was directly in the path of the center of the
eye.

We arrived at the location at 9:40 pm CDT, a little after Alex’s center crossed the coast to the ENE of
us.

Chronology & Observations

All times are local (CDT):

30 June – 01 July 2010

· 9:40 pm: We arrived in Guadalupe Victoria and parked on the side of a main street. Gusty
winds and moderate rain.

· 10 pm – 12 midnight: Conditions steadily deteriorated. The storm had a pulsing quality—with
the bursts of rain and wind becoming more frequent and heavier as time went on. The wind
started to get that howling sound, and we could occasionally hear banging and clanking as
something broke or fell in the darkness.

· 12 midnight: Heavy gusts shook the car, and the occasional “airplane sound” preceded some
of the heavier gusts. The winds were very uneven—fluctuating between heavily turbulent and
relatively mild—and we don’t think sustained winds reached hurricane force. (However, please
note that it was dark and the town was completely blacked out—we couldn’t even see the
treetops—so it was hard to estimate the strength of the wind, especially at 10 m.)

· 12:25 am: After a few final gusts, the wind died to a dead calm and the rain stopped. The drop
off was quite rapid and it was a quality calm—totally still for a little while. We got out of the car
and could see the curving wallcloud that marked the inner edge of the eyewall, passing
overhead. Dogs barked in the distance.

· 12:45 am: Drizzle started up again and conditions rapidly deteriorated—and within 4 minutes
the backside was blasting the town full force. The wind hit a solid, high-pitched howl and it
rained heavily. A tilted telephone pole swayed dangerously just ahead of us on a flooded
street, while the trees waved furiously. We heard loud clanking to our right as the wind lifted the
tin roofing off of a porch. A trampoline danced atop the pickets of a fence, ready to take off like
a jet plane.��������������	�
������� severest conditions we experienced in the entire storm.�

· 1:20 am: Conditions very gradually started to ease off—still with occasional bursts of
turbulence and periods of heavy rain.�

· 1:55 am: Just occasional gusts and moderate rain as the storm slowly died down.

As the rain eased and the winds eased up (after 1:20 am), we surveyed the town. Most houses seemed
fine—we didn’t see any real structural damage, suggesting that the winds did not exceed low-end Cat 1.
However, most streets were completely flooded and littered with debris, and there were downed trees
and large toppled power poles—one of which had crushed a car and draped an entire block in wires.

ICYCLONE CHASE REPORT

__

 iCyclone Chase Report: ALEX 2010 – 07.01.10
© 2010 iCyclone page 2 / 4

Comments

As follows:

· Structure
o Eye. The eye was very sharply defined. The wind/rain died off suddenly at 12:25 am

and started up again quite quickly at 12:45 am.
o Backside. The backside of the hurricane—the part of the cyclone immediately

following the eye—was much, much more severe than the front (leading side). The
difference was surprising.

· Dimensions. The cyclone seemed quite small:�

o Eye. Judging from radar and advisory positions, it seems the center of the eye passed
right over—or close to—our location. Given this, and given that 1) the lull lasted almost
exactly 20 mins and 2) the storm was moving at 10 mph, this means the eye was
perhaps only 3 or 4 mi wide! �

o Back Eyewall. The back eyewall didn’t last for long—only about 35 mins (~12:45 am –
1:20 am)—suggesting that the band of severest conditions was quite narrow, no more
than 5 or 6 miles wide.�

�
· Intensity. Given that we probably had low-end Cat-1 conditions (~65 kt) at our location ~30

miles inland, approx. 4 hours after landfall, the NHC’s landfall estimate of 90 kt seems
reasonable. (I say this because I saw some posters in Stormtrack.org suggested the cyclone
may have been stronger. Despite Alex’s excellent radar/satellite presentation at landfall, we
don’t feel that the cyclone was any stronger than operationally assessed by the NHC.)

· Location Discrepancy. The NHC’s 1 am CDT advisory has the center at 24.1N 98.2W, which

is right over Guadalupe Victoria. However, by 1 am the center was actually well past us—we
were getting hammered by hurricane winds on the backside at that time. Given this, I believe
the center was further WSW than operationally assessed at that time.

Video Footage

You can see everything described above in my 5-minute video summary of the event. Find it on the
homepage of my Website: www.icyclone.com.

All of the footage is timestamped in local time (CDT).

Questions or Feedback?

Please get in touch:

Josh Morgerman

310.866.8400

josh.morgerman@symblaze.com
info@icyclone.com

ICYCLONE CHASE REPORT

__

 iCyclone Chase Report: ALEX 2010 – 07.01.10
© 2010 iCyclone page 3 / 4

Imagery

/1. Radar shot showing Alex’s eye approaching Guad alupe Victoria.

/2. Radar shot showing Alex’s eye over Guadalupe V ictoria.

ICYCLONE CHASE REPORT

__

 iCyclone Chase Report: ALEX 2010 – 07.01.10
© 2010 iCyclone page 4 / 4

/3. Another radar shot showing Alex’s eye over Gua dalupe Victoria (marked with a
red X), at 00:22 am CDT (05:22Z).

/4. IR shot of Alex as the eye neared Guadalupe Vi ctoria at 00:15 CDT (05:15Z).

