

Detection and attribution of externally forced cloud trends

Kate Marvel

NASA GISS/Columbia University

with Mark Zelinka, Steve Klein, Céline Bonfils,
Peter Caldwell, Ben Santer, Karl Taylor

Detection and Attribution 101

- Fingerprinting
 - What does external forcing look like?

Detection and Attribution 101

- Fingerprinting
 - What does external forcing look like?
- Detection
 - Does a signal emerge from internal climate noise?

Detection and Attribution 101

- Fingerprinting
 - What does external forcing look like?
- Detection
 - Does a signal emerge from internal climate noise?
- Attribution
 - Is it consistent with forced model results?

What is the signature of external forcing on clouds?

FINGERPRINTING

Ingredients

- Model agreement on clouds is notoriously poor
- Need indicators that capture robust processes
- We use three indicators: L, C, H

Expectations in a warming world

- Poleward shifts in circulation
 - Min *et al*, Johansen and Fu, Seidel, Marvel & Bonfils
- Hydrological cycle intensification
 - Held and Soden, Zhang *et al*, Durack *et al*
- Changing vertical temperature structure
 - Santer *et al*, Hartmann and Lohman, Zelinka and Hartmann

L,C,H indicators

L,C,H indicators

L,C,H indicators

L,C,H indicators

L,C,H indicators

- How are the ***locations*** of max/min cloud fraction changing? → “Latitude Indicator”
- How is the ***total cloud fraction*** changing at these locations? → “Cloud Fraction Indicator”
- How is the ***cloud top pressure*** changing at these locations (from 3D CL field)? → “Height Indicator”

Anomalies relative to model climatology

Multivariate fingerprinting

- Use historical/RCP8.5 experiments 1900-2100
- Take multi-model average to damp internal variability
- Fingerprint is leading EOF of joint covariance matrix of L,C,H
- Explains > 95% of variance

Multivariate fingerprint

Multivariate fingerprint

Multivariate fingerprint

Multivariate fingerprint

Can we see the signal above the noise?

DETECTION

Signal

- Derive Lobs,Cobs,Hobs indicators from observations
- Project [Lobs,Cobs,Hobs] onto fingerprint
- The signal is the linear trend in the projection time series

Noise

- Get L_c , C_c , H_c from concatenated pre-industrial control runs
- Project onto fingerprint
- Calculate trends in non-overlapping segments
- Noise term = width of distribution

Signal-to-noise

- When SN ratio > 1.96 , signal is detectable at 95% confidence.
- Satellite datasets begin in the mid-1980s
- Is it reasonable to start looking for a detectable signal? If not, how long must we wait?

Multivariate S/N

Univariate S/N

Detection time

- Models predict the multivariate signal to be detectable NOW
- Univariate signals are weaker; models say they aren't detectable yet
- Rising high clouds produce the strongest signal in CMIP5 models
- Poleward expansion of subtropical clear zones and midlatitude storm tracks produces the weakest signal

Confronting the models

OBSERVATIONS

Observations

PATMOS-x

Pathfinder Atmospheres - Extended

- International Satellite Cloud Climatology Project (**ISCCP**)
 - GCM simulator-oriented ISCCP cloud product
 - July 1983-June 2008
- Pathfinder Atmospheres Extended (**PATMOS-x**)
 - GEWEX Cloud Assessment
 - January 1982-December 2009

Lobs, Cobs, Hobs

Lobs, Cobs, Hobs

Agreement is
better in tropics/
subtropics

Lobs, Cobs, Hobs

Obs disagree
on high CTP

Lobs, Cobs, Hobs

Obs disagree
on cloud
amount

Lobs, Cobs, Hobs

Obs agree on
the locations
of cloudy
and clear
regions

Detection and attribution

- Calculate 25-year (ISCCP) or 27-year (PATMOS-x) trends in projection time series
- For **detection**: calculate distribution of 25- or 27-year non-overlapping piControl trends
- For **attribution**: calculate historical/RCP8.5 model trends over 1984-2008 (ISCCP) or 1983-2009 (PATMOS-x)
- Normalize all trends by standard error of piControl 25 or 27-year trend distribution

Signal-to-noise

Signal-to-noise

95% confidence
interval for noise

Signal-to-noise

95% confidence intervals for historical/RCP8.5 model trends over ISCCP (dashed) and PATMOS-x (solid) time periods

Signal-to-noise

Signal-to-noise

Results

- Both observational datasets show detectable signals in the L indicator alone (poleward expansion, eg Bender 2008). These signals are incompatible with model trends (see Qu and Johanssen, Min and Song, Allan et al).
- ISCCP shows a strong C signal- may be spurious and attributable to satellite view angle
- Both datasets show positive multivariate signal
- In PATMOS-x, this is **DETECTABLE** at 95% confidence and compatible (just) with forced models.

Next steps

- Repeat with artifact-corrected datasets (Norris and Evan 2015)
- Focus on L indicator to investigate detectable, non-attributable poleward shift in clouds
- Beyond DJF: other seasons, changes in seasonal cycle
- Fingerprinting with CMIP5 single-forcing experiments
- Sensitivity and signal: are stronger signals associated with higher TCR/ECS?

Conclusions

- Robust cloud fingerprints emerge from the CMIP5 multimodel average
- Considering multiple coherent processes leads to a larger signal-to-noise ratio and shorter detection time
- Observational uncertainty is large, but datasets both show large poleward shifts

Extra slides

HOW TO CALCULATE INDICES

DJF total cloud fraction

DJF total cloud fraction

Exactly 5 local extrema

L and C indicators

L: where are the cloudiest/clearest latitudes?

L and C indicators

C: how cloudy are the cloudiest/clearest latitudes?

DJF Cloud Fraction on Model Layers

Visible Cloud

Visible Cloud at L latitudes

Visible Cloud at L latitudes

Visible Cloud at L latitudes

Weighted cloud top pressure

Extra slides

HOW TO CALCULATE NOISE

Noise

Concatenated control projection on fingerprint

Noise

Non-overlapping NT-length trends

Noise

Noise

Extra slides

OTHER SEASONS

Why DJF?

Why DJF?

Seasonality of signals

L

C

H