ALARMS citing “Non-broadcasted Active Watch/Warning Msg has EXPIRED!”

Displays in alert monitor and generates repeated audible alarms

An issue which can occur during severe weather is a CRS alert monitor alarm indicating that a “Non-broadcasted Active Watch/Warning Msg has EXPIRED!”. This happens repeatedly causing frequent audible alarms and blocking the broadcast of incoming products of identical type. Failure to quickly address this problem will cause a significant decrease in available system resources that initially causes significant slowness of the GUI response and will eventually leave the system unresponsive. This happens when a watch or warning product does not play at least once prior to its replacement or expiration.

Since any watch or warning can not be deleted by the system until it plays at least once this makes it impossible for the system to schedule and broadcast any further messages (replacements or updates) of the same message type until this situation is resolved.

1.
Check the alert monitor messages for the error message and note the VIP ID number (you may need to scroll right to see it). Go into the “Messages” pull down menu, select “weather messages” and find the record with the noted VIP ID. Highlight the record and then press “enter” to select it. Set the record to INACTIVE then click on the save icon. This should make the alarms stop, if not, check to see if there are additional VIP IDs listed in the alert monitor. You will need to go through this process for each non-broadcasted watch or warning. Once the alarms have stopped you can acknowledge the alert monitor messages relating to the products made inactive to get rid of the alert monitor message. In some cases the broadcast monitor screen will continue to show the problem product. If this occurs, close and re-open the broadcast monitor screen. If you still see the problem product you may “cut” the product from the broadcast cycle screen AFTER you have made it inactive.
2.
If additional updates to the problem product have been issued since the problem occurred you will see them in the weather messages as well. The first number of the VIP id will be the same as the problem product – and each incoming product of the same type will have the next sequential number for the second half of its id. For example if the original unplayed product is VIP ID 240 3 – then VIP ID 240 4 is the next update to the same product. The VIP 240 4 product (and any additional 240 series products) will have been set to INACTIVE by the system since VIP ID 240 3 had not played and cannot be replaced.
Once you get rid of the problem product cited in the alert monitor message you may either cause the follow up/replacement products to schedule and play by making sure their expiration date/time is in the future and setting them to ACTIVE or get rid of them by setting the expiration date/time in the past. Follow either action with a “save”.
Please note that if you cause a previously blocked product to play it will broadcast WITH whatever tones it was set to broadcast. Check to see what Alert and SAME boxes are set to know what to expect. If you want to hear the product verbiage, click “Contents”.
To avoid this in the future:

In formatter on AWIPS: Set any watch or warning product to INTERRUPT so that it broadcasts immediately on receipt by CRS rather than waiting through what may be a long broadcast cycle.
Make sure that if you are manually sending a watch or warning product from the AWIPS browser that its expiration time is far enough in the future to allow it to be processed and play. Since the VIP only converts products from text to speech one at a time, if a group of products arrives for conversion at once it may take several minutes to convert them all.
Things to know about NWRWAVES generated products:

Any cancellation product generated by the system will only have a 15 minute lifetime.

Occasionally NWRWAVES will automatically generate products (for instance if an area in the original watch is not mentioned in the update). If this happens it will be noted in the NWRWAVES log. The automatically generated products take the expiration time of the original warning so if this occurs just prior to the expiration of the original watch/warning the automatically generated product(s) will have a very short lifespan.
