


Emergency Response Coordination Centre (ERCC) – DG ECHO Daily map | 06/10/2017

Caribbean and Gulf of Mexico | Tropical Cyclone NATE


TROPICAL CYCLONE

- Observed position
- Forecast position

TROPICAL CYCLONE INTENSITY

- < 63 km/h
- 63 - 118 km/h
- > 118 km/h

Category Hurricane

3 DAYS RAINFALL ACCUMULATION (NASA/GPM)
As of 6 Oct.

- > 250 mm
- 100 - 250 mm
- 50 - 100 mm

STORM SURGE
JRC Calculations

- 0.2- 1 m
- 1-2.1 m

WIND BUFFER

- > 118 km/h
- 93-118 km/h
- 63-92 km/h

Area of track uncertainty

People dead

Houses destroyed

People Missing

People evacuated

