

Strides, steps and stumbles in the annual march of the seasons

1. Astronomical signal, processed by Earth
 2. Large data sets, processed by computer
 3. **Strides**: annual, semianual, terannual...
 4. **Steps**: monsoon onsets, etc.
 5. **Stumbles** (a.k.a. “singularities”)
-
- Software demo (free release in 2004)

Astronomical forcing (spherical Earth, circular orbit)

Temporal Fourier spectrum of annual insolation

Annual cycle signal processing (by the Earth)

Annual cycle signal processing (by the computer)

1. Form a mean daily climatology (reanalysis, OLR, CMAP global precipitation, models):
→ var (365 calendar days; lat, lon, level, dataset)
1. Remove mean, annual + semiannual harmonics
→ mean, 2 amplitudes, 2 phases
2. Wavelet analysis of remainder
3. Collect real + imaginary wavelet power peaks
→ {dates, periods, amplitudes, significances}

Wavelet example

Paul wavelet

- Sharp time localization
 - → broad in frequency
 - Real part: max/min
 - Imaginary part: rise/fall
- (Torrence and Compo 1998 BAMS)

Signal processed. Now what??

Fourier and wavelet coefficients form a
supplement (index) to 365d climatology.

About the same size as the data!

?? What to do with all this information ??

interactive GUI visualization tool

Outline of examples

1. Annual

- “Easy” (local, thermal): T_{sfc}
- Nonlocal: Z_{250}

2. Semiannual

- Nonlinear: angular momentum and u_{250}
- Storm tracks: 250mb $v' < 9d$

3. Terannual

- Double summer rains, oceanic subtropical highs

4. Beyond

- Monsoon onsets, etc. --live GUI demo

Simplest: annual
harmonic of
surface air T
(mainly, how cold
is winter?)

Cold winter →
low tropospheric
thickness?

annual harmonic
of Z_{250}

Temperature → thickness? Not so simple...

Hadley cell: subtropical jets depend on tropical heating

{nonlinear: $\sim(\text{lat})^4$ }

FIG. 10. The calculated zonal wind for $\phi_0 = 6^\circ$ in m s^{-1} .
(Lindzen and Hou 1988)

Local Hadley cells?

Jan 1

→ Apr 1

Annual
Harmonic
of atmos.
heating

Annual
Harmonic
of u at
200 hPa

Effects of mountains?

Annual
Harmonic
Of u at
200 hPa

Earth has too many coincidences: tropical hot spots at same longitude as eastern parts of NH continents, east of NH mountains. All play some role in dynamics of annual harmonic.

Semiannual harmonic of 250 hPa zonal wind

(Weickmann & Chervin 1988)

Semianual harmonic of 250 hPa zonal wind

CSM

OBS

Huang and Sardeshmukh (2000)

The semi-annual harmonic of angular momentum $ucos\theta$, forced by the mean plus annual harmonic of specified divergence, in a divergent barotropic model.

Semiannual component must have simple, nonlinear dynamics.
But why is nonlinear effect strongest in spring/fall rather than summer/winter??

Hadley nonlinearity, $\sim(\text{lat})^4$ of Q?
No, that's Feb-Aug, not Apr-Oct...

semi-annual
variation of
angular
momentum lies
in equatorial
easterlies,
not westerly
jets

Semiannual eddy (storm) activity

Midwinter Suppression of Baroclinic Wave Activity in the Pacific

Nakamura 1992

ABSTRACT

Seasonal variations in baroclinic wave activity and jet stream structure in the Northern Hemisphere are investigated based upon over 20 years of daily data. Baroclinic wave activity at each grid point is represented for each day by an envelope function, the lowpass-filtered time series of the squared highpass-filtered geopotential height. Baroclinic wave activity over the Atlantic exhibits a single maximum in January, whereas in the Pacific it exhibits peaks in late autumn and in early spring and a significant weakening in midwinter, which is more evident at the tropopause level than near the surface. This suppression occurs despite the fact that the low-level baroclinity and the intensity of the jet stream are strongest in midwinter. Based on the analysis of 31-day running mean fields for individual winters, it is shown that over both the oceans baroclinic wave activity is positively correlated with the strength of the upper-tropospheric jet for wind speeds up to 45 m s^{-1} . When the strength of the westerlies exceeds this optimal value, as it usually does over the western Pacific during midwinter, the correlation is negative: wave amplitude and the meridional fluxes of heat and zonal momentum all decrease with increasing wind speed. The phase speed of the waves increases with wind speed, while the steering level drops, which is indicative of the increasing effects of the mean flow advection and the trapping of the waves near the surface.

Semiannual harmonic of running 9-day stdev. of meridional wind

OBS

CSM

Beyond the semiannual

- Summer rains have sub-seasonal structure (& **nonlinear** dynamics)

-or-

- A naïve person ‘discovers’ the monsoons

SP & Rio clim.

Source: Hotel inter-continental Web site

Better data (I assume!)

Source: CPTEC Web site

CMAP rainfall climatologies:

Stories include:

1. The ITCZ passes over twice.
2. First peak is frontal, 2nd is tropical cyclones (NH).
3. Warm season is wet, midsummer drought is the real question.

Where are those boxes? W. subtropical oceans

Midsummer high in W. Atlantic

Atlantic High
in summer
(~100d
period, as H
surges into
IAS in July)

South American version --?

Early summer

Middle summer

Late summer

Final slide

Annual cycle

- Holds many mysteries yet
- Involves nonlinear dynamics
 - Formally certain for periods < semiannual
 - Shown for semiannual by Huang & Sardeshmukh
 - Likely for annual harmonic (but must get quantitative)
- Encompasses monsoons in a global framework
- Makes a graded suite of tests for GCMs
- Nice opportunities for model experimentation
 - Few-year runs suffice for significance
 - A way to test un-initialized (climate) models

Linho and
Wang 2002

current
method

CMAP
21 Mayo-
10 Junio

3-27
Julio

5

10

15

Kodama 1999 aqua-GCM experiments

NH Spring-like background SST with warm pool

Kodama:
tropical –
extratropical
interactions
(stronger in
spring/fall
than in high
summer,
when H
severs link)

