

AMERICAN METEOROLOGICAL SOCIETY

Journal of Climate

EARLY ONLINE RELEASE

This is a preliminary PDF of the author-produced manuscript that has been peer-reviewed and accepted for publication. Since it is being posted so soon after acceptance, it has not yet been copyedited, formatted, or processed by AMS Publications. This preliminary version of the manuscript may be downloaded, distributed, and cited, but please be aware that there will be visual differences and possibly some content differences between this version and the final published version.

The DOI for this manuscript is doi: 10.1175/JCLI-D-17-0848.1

The final published version of this manuscript will replace the preliminary version at the above DOI once it is available.

If you would like to cite this EOR in a separate work, please use the following full citation:

Jian, B., J. Li, G. Wang, Y. He, Y. Han, M. Zhang, and J. Huang, 2018: The impacts of atmospheric and surface parameters on long-term variations in the planetary albedo. J. Climate. doi:10.1175/JCLI-D-17-0848.1, in press.

© 2018 American Meteorological Society

The impacts of atmospheric and surface parameters on

long-term variations in the planetary albedo

3

1

2

Bida Jian¹, Jiming Li^{1,*}, Guoyin Wang¹,

Yongli He¹, Ying Han¹, Min Zhang¹ and Jianping Huang²

6

5

- ¹Key Laboratory for Semi-Arid Climate Change of the Ministry of
- 8 Education, College of Atmospheric Sciences, Lanzhou University,
- 9 Lanzhou, China

10

- 11 Corresponding author: Jiming Li, Key Laboratory for Semi-Arid Climate
- 12 Change of the Ministry of Education, College of Atmospheric Sciences,
- 13 Lanzhou University, Lanzhou, Gansu 730000, China.
- 14 (<u>lijiming@lzu.edu.cn</u>)

15

16

Abstract

- 17 Planetary albedo (PA, shortwave broadband albedo) and its long-term
- variations, which are controlled in a complex way by various atmospheric
- and surface properties, play a key role in controlling the global and
- 20 regional energy budget. This study investigates the contributions of
- 21 different atmospheric and surface properties on the long-term variations
- of PA based on 13 years (2003–2015) of albedo, cloud and ice coverage

datasets from the Clouds and the Earth's Radiant Energy System (CERES) Single Scanner Footprint (SSF) Edition4A product, vegetation product from Moderate Resolution Imaging Spectroradiometer (MODIS) and surface albedo product from the CLARA-A2 (Cloud, Albedo, and Radiation dataset, version 2). According to the temporal correlation analysis, statistical results indicate that variations in PA are closely related to the variations of cloud properties (e.g., cloud fraction, ice water path and liquid water path) and surface parameters (e.g., ice/snow percent coverage and normalized difference vegetation index), but their temporal relationships vary among the different regions. Generally, the stepwise multiple linear regression models can capture the observed PA anomalies for most regions. Based on the contribution calculation, cloud fraction dominates the variability of PA in the mid and low latitudes while ice/snow percent coverage (or surface albedo) dominate the variability in the mid high and latitudes. Changes in cloud liquid water path and ice water path are the secondary dominant factor over most regions whereas change in vegetation cover is the least important factor over land. These results verify the effects of atmospheric and surface factors on planetary albedo thus may be of benefit for improving changes, the parameterization of the PA and determining the climate feedbacks.

43

42

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

46

1. Introduction

The planetary albedo of the Earth, which is the ratio of shortwave 47 radiation reflected by the Earth to the incoming shortwave radiation at the 48 top of the atmosphere, may be considered a key parameter in regulating 49 the global climate system and its variability due to its substantial role in 50 controlling the global energy budget and surface temperature (Stephens et 51 al. 2015; Wielicki et al. 2005; Donohoe and Battisti 2011). For example, a 52 small change of 0.01 in the planetary albedo corresponds to a change in 53 the shortwave net flux of 3.4 W m⁻², which would approximately 54 compensate for the radiative forcing of double the amount of CO₂ in the 55 atmosphere (Houghton et al. 2001; Wielicki et al. 2005; Bender et al. 56 2006). Moreover, Budyko (1969) found that small variations in the 57 planetary albedo could be sufficient for the development of Quaternary 58 glaciations. Although many studies have indicated that the current albedo 59 of Earth maintains a relative stable value (approximately 0.29) and 60 displays a high degree of hemispheric symmetry (e.g., Houghton et al. 61 2001; Loeb et al. 2009; Voigt et al. 2013; Stephen et al. 2015), our 62 understanding of albedo remains limited due to an incomplete 63 understanding of its underlying physical processes. Thus, existing models 64 exhibit relatively large discrepancies among simulations of the regional 65 planetary albedo (e.g., Halthore et al. 2005; Wild 2005). For example, 66

when analyzing albedo simulations from phase 3 of the Coupled Model 67 Inter-comparison Project (CMIP3), Donohoe and Battisti (2011) found 68 that the intermodel spread in albedo was predominantly due to the 69 differences in the atmospheric albedo among the different models. 70 Therefore, a reasonable evaluation of the impacts of different feedback 71 processes (e.g., cloud and surface properties) on the long-term albedo 72 variability would be very helpful for improving our understanding of 73 regional climate change and predicting how the planetary albedo will 74 respond to climate changes. 75 Generally, changes in the planetary albedo are complicatedly 76 controlled by both atmospheric and surface properties, e.g., the cloud 77 78 fractional coverage, cloud liquid water path, cloud ice water path and water vapor and atmospheric aerosol amounts (Klein and Hartmann 1993; 79 Held and Soden 2000; Christopher and Zhang 2002; Bender et al. 2006; 80 Guo et al. 2011; Engström et al. 2015; Zhao et al. 2015; Lin et al. 2016; 81 Xie et al. 2017), in addition to vegetation cover, land use, desertification, 82 and snow and ice cover (Myhre and Myhre 2003; Zeng and Yoon 2009; 83 Barnes and Roy 2008; Kashiwase et al. 2017). Joint influences from these 84 factors and their interactions can complicate the simulations and 85 predictions of planetary albedo. Furthermore, uncertainty in scene type 86 also can also complicate the observed flux. Until now, many efforts have 87 been made to lessen the intermodel spread in albedo model simulations, 88

based on satellite observations or in situ measurements (Qu and Hall 2005; Wang et al. 2006; Bender et al. 2006; Kato et al. 2006; Engström et al. 2015; Stephens et al. 2015; Loeb et al. 2016; Bender et al. 2017). For example, Donohoe and Battisti (2011) used CERES (Wielicki et al. 1996; Corbett and Loeb 2015) flux data to quantify the relative contributions of the surface and atmosphere to planetary albedo on a global scale. Their results indicated that most of the observed planetary albedo is caused by atmospheric reflection and that the atmosphere attenuates the surface contribution to the planetary albedo. By using the International Satellite Cloud Climatology Project (ISCCP) D-series flux dataset, Qu and Hall (2005) found that the interannual variability in the planetary albedo within ice- and snow-covered regions is mainly attributable to variations in the surface albedo, but the atmospheric processes can attenuate 90% of the surface albedo effect on changes on planetary albedo. Pistone et al. (2014) pointed out that changes in cloudiness appear to play a negligible role in the observed Arctic darkening and that cloud albedo feedback may not be effective in offsetting Arctic warming. In addition, several other studies have focused mainly on the impacts of different atmospheric and surface properties on the components of planetary albedo (e.g., cloud and surface albedo). For example, as considerable portions of the surface of the Earth are becoming greener due to climate change, causing a rise CO₂ concentration and nitrogen deposition (Piao et al. 2015), Forzieri et al.

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

(2017) used the leaf area index (LAI) to study the effects of vegetation changes on the local climate and found that an increase in the LAI contributed to a reduction in the surface albedo. In addition, some studies have also shown that the macro-physical properties of clouds (e.g., the cloud fractional coverage and cloud liquid water path) dominate the atmospheric albedo (Stephens 2005) and that changes in the cloud fraction dominate changes in planetary albedo (Loeb et al. 2007; Bender et al. 2017). However, most of these studies are limited to specific locations, short investigation periods or specific contributory variables. Systematic studies concerning the statistical relationships between long-term variations in the planetary albedo and different contributory variables at the regional scale have received far less attention.

To better understand the long-term variations in the regional planetary albedo, two key questions must be addressed in this investigation. First, what are the factors that drive the temporal variability in the planetary albedo at the regional scale? Second, which one of these factors is more important? In the following study, we will use multiple satellite datasets to build a regression relationship between planetary albedo and various variables to further quantify the relative contributions of different factors to the observed variability in planetary albedo. This paper is organized as follows. A brief introduction to all of the datasets and methods used in this study is given in Section 2. Section 3.1 describes the global

133 characteristics of planetary albedo and the difference between Aqua and 134 Terra. Further analysis regarding the impacts of atmospheric and surface 135 parameters on long-term variations in planetary albedo and the 136 contribution evaluations are provided in Sections 3.2. Finally, the 137 conclusions and discussion are presented in Section 4.

2. Datasets and methods

138

144

145

146

147

148

149

150

151

152

153

154

In the following study, 13 years (from 2003 to 2015) of data from multiple satellite datasets are collected to analyze the impacts of different factors on the long-term variability in regional-scale planetary albedo (PA).

143 a. Terra and Aqua

Terra was launched on December 18, 1999, and placed into a near-polar, sun-synchronous orbit at an altitude of 705 km with a 10:30 a.m. descending node. Complementary to Terra, Aqua was launched on May 4, 2002, with a 1:30 p.m. ascending node. Here, we use the products from two instruments (CERES and MODIS) carried by the Terra and Aqua satellites to provide the monthly mean radiative flux, cloud properties and surface vegetation index.

The CERES instrument can accurately measure the top-of-atmosphere (TOA) radiances and convert radiances into fluxes via the use of angular dependence models (Su et al. 2015a, b). The instantaneous fluxes are converted to daily mean fluxes using empirical diurnal albedo models

based on the cloud, atmosphere and surface conditions at the time of the observation (Doelling et al. 2013; Loeb et al. 2018). In the following study, the TOA outgoing SW flux (all-sky) in the CERES Single Satellite Footprint 1.0° (SSF1deg) monthly Ed4A dataset is used to calculate the all-sky albedo. For clear-sky albedo, we use the clear-sky TOA SW fluxes in the CERES energy balanced and filled (EBAF) monthly Ed4A dataset instead of CERES SSF monthly product. This is because the EBAF product combines both Terra and Aqua clear-sky measurements, and it also includes CERES sub-footprint flux clear-sky measurements, thus greatly increases the sampling over those persistent cloud domains (e.g., the southern oceans). However, The TOA outgoing SW flux (clear-sky) from CERES SSF 1deg product is only used to study the Terra and Aqua cloud albedo forcing differences in the Section 2c. The CERES SSF1deg product assumes that there is a solar zenith angle dependency of the clear-sky albedos, and, it also assumes that the solar zenith angle dependency is symmetric about noon. In addition, note that the SSF product is a combination of CERES radiation data and coincident cloud properties from MODIS measurements (Sun et al. 2006; Zhan et al. 2016). Thus, this product includes some cloud parameters (e.g., the daytime cloud area fraction (CF), ice water path (IWP) and liquid water path (LWP)), which can used as cloud variables to assess the impacts of different cloud properties on the planetary albedo. It is worth noting that

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

the time averaged cloud parameters in the Ed4 are weighted by the cloud fraction. Such as, the liquid and ice cloud properties were temporally weighted by the corresponding liquid or ice fractions to determine the daily or monthly mean (optical depth is the log of the optical depth and cloud fraction weighted). This ensures that the CF and LWP (or IWP) are the independent predictors of each other.

In addition, the CERES SSF dataset also provides the surface ice/snow percent coverage (I/SPC) data from the NSIDC (National Snow and Ice Data Center) (Nolin et al. 1998). This parameter is particular important at high-latitudes and over the Tibetan Plateau, where snow and ice significantly affect the surface albedo (Pistone et al. 2014).

In addition to the snow/ice coverage, the local vegetation cover is also one of most important factors in evaluating the variations in the surface albedo (Betts 2000; Sandholt et al. 2002). Here, we utilize the MODIS normalized difference vegetation index (NDVI) monthly product (MYD13C2.006) to describe the surface vegetation cover with a spatial resolution of $0.05^{\circ} \times 0.05^{\circ}$. The NDVI has been proven to be a robust indicator of the terrestrial vegetation productivity; it exhibits a sensitive response to vegetation dynamics and thus is considered as a useful tool for effectively reflecting the vegetation cover (Tucker et al. 2005; Beck et al. 2006). The quality of MODIS NDVI data is greatly improved as a consequence of the narrow MODIS red and NIR bandwidths (Huete et al.

2002). The definition of the NDVI is as follows:

$$NDV \neq \frac{R_{NIR} - R_{red}}{R_{NIR} + R_{red}}.$$
 (1)

where R_{NIR} and R_{red} are the reflectances in the near infrared (NIR) and red bands, respectively. Higher index values typically indicate a wider vegetation cover in a pixel.

204 b. CLARA-A2 dataset

199

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

In this investigation, we also use the monthly surface albedo information with a spatial resolution of 0.25°×0.25° from the CLARA-A2 satellite product. The CLARA-A2 product is retrieved by the Advanced Very High Resolution Radiometer (AVHRR) operated onboard polar orbiting NOAA satellites as well as by the MetOp polar orbiting meteorological satellites operated by EUMETSAT. Compared with the CLARA-A1 (version 1) product, the CLARA-A2 product significantly enhances the quality of the surface albedo estimates through several important improvements (e.g., dynamic aerosol optical depths are used instead of a constant AOD, and wind speed data are used to describe the sea surface roughness and to retrieve the sea surface albedo) (Karlsson et al. 2017). The improved surface albedo product has been validated against in situ albedo observations and compared with a MODIS product (MCD43C3). This comparison showed that the CLARA-A2 surface albedo product is in good agreement with the surface albedo product from MODIS (MCD43C3) at the global scale and that the differences in the

albedo estimates are less than 5% (Karlsson et al. 2017). Compared with the MCD43C3, an obvious advantage of the CLARA-A2 product is that albedo information over water bodies can also be derived. In addition, by checking time consistency (e.g., exclusively choosing afternoon satellite), the CLARA-A2 product achieve relatively homogeneous observation conditions to reduce the influence of orbital drift. And a major effort has been made to correct and homogenize the basic AVHRR level-1 radiance record (Karlsson et al. 2017).

229 c. Methodologies

In this study, the cloud albedo forcing α_{cloud} is roughly estimated as:

$$\alpha_{cloud} = \alpha_{all-skv} - \alpha_{clear-skv} \tag{2}$$

where $\alpha_{all-sky}$ and $\alpha_{clear-sky}$ are the planetary albedo values under all-sky and clear-sky conditions, respectively. Here, it is worth noting that the cloud albedo forcing α_{cloud} also includes some non-cloud effects (e.g., aerosol direct radiative forcing) (Erlik and Ramaswamy 2003). In addition, the accurate estimation of the clear-sky two-way atmospheric transmittance T^2 is rather difficult to obtain based on current datasets used in our study. To do this, we define the clear-sky reflected shortwave as:

$$S_{clear-sky} = ST^2 \alpha_{surface}$$
 (3)

where S is the incoming shortwave at top of atmosphere, $\alpha_{surface}$ is the surface albedo. If $\alpha_{clear-sky}$ is considered as:

$$\alpha_{clear-sky} = S_{clear-sky}/S \tag{4}$$

Then, T^2 can be roughly approximated as:

$$T^2 = \alpha_{clear-sky}/\alpha_{surface} \tag{5}$$

This parameter represents the atmospheric extinction ability to solar radiation when radiation from the TOA arrives at the surface and is then reflected back to the TOA. The impacts of water vapor and aerosols on the radiation are already included in the T^2 .

The planetary albedo is known to be affected by the variations in surface properties, which are determined by the land use (e.g., urbanization) as well as changes in the snow/ice and vegetation covers (e.g., desertification, forest cover changes) (National Research Council. 2005; Wang et al. 2006). In this study, the ice/snow percent coverage

(e.g., desertification, forest cover changes) (National Research Council. 2005; Wang et al. 2006). In this study, the ice/snow percent coverage (I/SPC) and NDVI (i.e., only for land areas, except for in polar regions) are used as proxies for representing the surface properties. Noted that the surface albedo (SA) is considered a surface parameter only if both the NDVI and I/SPC fail to pass the t-test. The atmospheric parameters include cloud properties and the atmospheric two-way transmittance (T²). Recent studies have shown that cloud variability, especially the macro-physical cloud properties (i.e., the LWP and CF) dominate the variability of PA (Stephens et al. 2015; Seinfeld et al. 2016). As a result, the LWP, IWP and CF are considered as cloud parameters in the following analysis. In addition, by performing collinearity diagnostics, we assess the strength and sources of collinearity among these variables

at each grid, and find that the predictors used in our study are almost noncollinear over the all regions (see Fig. S1).

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

Because the stepwise regression method can effectively filter the predictors with collinearity and remove insignificant variables, we use this method to perform a multilinear regression analysis in each grid to construct a stable relationship between the planetary albedo anomalies and predictors and for further assessing the contributions of different variables to the planetary albedo anomalies. Fig.1 provides the valid sample number of the monthly parameters during 2003-2015. Note that Fig. 1 is based on the same regional monthly sampling as those of all Figs. 3-7, except Figs. 3c-d. It is clear that the number of months sampled exceeds 144 months at middle-low latitudes and tends to decrease with the latitude. At high latitudes, approximately a half of the data (72 months) are useable. To avoid the bias of seasonal averaged values caused by the missing month in a season, we use the monthly means (that is, 1-month increment) of different parameter to perform the following analysis.

Prior to the regression analysis, all of the variables are interpolated into a $1^{\circ}\times1^{\circ}$ grid to match the CERES grid size. Next, we select the predictor variables for each grid by calculating the temporal correlations between planetary albedo anomalies and different parameters anomalies. If the confidence level of the temporal correlation between two variables is less than 90% (that is, p>0.1), the variable is excluded. Note that the monthly

anomalies of different predictors are already deseasonalized and that their long-term trends are removed and normalized. For details regarding the data processing workflow, please see Fig. 2.

The multilinear regression model in Fig. 2 is built based on the following formula (Qu et al. 2015; McCoy et al. 2017):

292
$$\Delta \alpha = \frac{\partial \alpha}{\partial X_1} \Delta X_1 + \frac{\partial \alpha}{\partial X_2} \Delta X_2 + \dots + \frac{\partial \alpha}{\partial X_i} \Delta X_i + c.$$
 (6)

where c is a constant term; X1, X2, ..., Xi are the predictor variables; i is the number of predictor variables; and $\Delta \alpha$ is the planetary albedo anomaly. We use the stepwise method to remove the insignificant terms from multilinear models based on their statistical significance in the regression process (confidence level >90%). Furthermore, the relative contribution of each variable to the regional planetary albedo anomaly can be derived from the following formula (Huang and Yi 1991):

301
$$R_{j} = \frac{1}{m} \sum_{i=1}^{m} \left[A_{ij}^{2} / \left(\sum_{j=1}^{a} A_{ij}^{2} \right) \right]$$
 (7)

where m is the length of the data series, a is the number of independent variables, $A_{ij} = b_j x_{ij}$, b_j denotes the regression coefficients of each term, x_{ij} represents the predictor variables, and j is the number of predictor variables. Finally, we also calculate the coefficient of determination (R^2) and root-mean-square error (RMSE) between the observed and predicted planetary albedo anomalies in order to evaluate the performance of the regression models.

3. Results

a. Global characteristics

310

Fig. 3a and 3b show the global distributions of the averaged planetary 311 albedo and cloud albedo forcings during 2003 and 2015, respectively. 312 Loeb et al. (2007) found that the main source of tropical albedo 313 variability is attributable to cloudiness variations associated with the El 314 Niño-Southern Oscillation (ENSO) phenomena. However, the strongest 315 El Nino since 1998 began in late 2015. It means that the variation of 316 planetary albedo during the time period between 2003 and 2015 may be 317 independent of the large climate forcing (e.g., El Nino). Generally, the 318 global distribution of PA is in agreement with the findings of Donohoe 319 and Battisti (2011). The mean PA ranges from 0.1 to 0.75 and tends to 320 increase with the latitude. The geographical distribution of the PA is 321 associated with the land-sea, cloud and snow/ice cover distributions 322 (Wielicki et al. 2005; Bender et al. 2006). For example, the PA is 323 relatively large (>0.5) at high latitudes (poleward of 60°) in two 324 hemispheres due to the presence of wide ice sheets, which enhance the 325 surface albedo. In particular, the PA exceeds 0.65 over Antarctica and 326 Greenland, and the highest planetary albedo (>0.7) is predominantly 327 located over northwestern Antarctica. The variation of PA in the southern 328 hemisphere (SH) is much less than that in the northern hemisphere (NH) 329 due to the differences in the land-sea distribution. The PA at low latitudes 330 (between 30°N and 30°S) ranges from approximately 0.1 to 0.4. 331

Compared with land, the values of the planetary albedo over the ocean are smaller and range from approximately 0.1 to 0.25. Lower PA values (<0.2) are predominantly located over subtropical oceans, where low-altitude cumulus clouds are frequently observed. Based on Fig. 3b, we can see that the cloud albedo forcing value over the ocean is larger than those values over the high PA regions (e.g., ice-covered or semi-arid /arid zones) since there is greater contrast between ocean and cloud reflectance than land and cloud reflectance because oceans have the darkest surface reflectance. Here, we also provide the global distributions of the PA and cloud albedo forcing differences between Aqua and Terra (Figs. 3c-3d), respectively. Note that the Terra and Aqua cloud albedo forcing differences are calculated based on the CERES SSF product. Fig. 3c shows that those obvious negative differences in PA were mainly located in typical marine stratocumulus regions (e.g., the Californian, Canarian, Namibian) due to the decrease in the amounts stratocumulus clouds observed from dawn-to-afternoon (Garreaud and Muñoz 2004). Over the Tibetan Plateau, South Africa, the northern part of South America and the western part of North America, the PA during the afternoon is noticeably larger than those values measured during the morning. This difference may be linked to the land afternoon convection (Yang et al. 2004). Indeed, Fig. S2 indicates that the CF and IWP during the afternoon are higher than those results found during the morning. By

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

checking the cloud albedo forcing, we find that the global pattern of cloud albedo forcing difference is very similar to the result of the PA difference, except over the higher Southern Ocean latitudes. This means that the small differences of PA over the subtropical oceans are mainly caused by the weak contrast of cloud albedo forcing, which is because the differences of the macro-physical cloud properties (e.g., CF, LWP and IWP) between Aqua and Terra are small between two instantaneous observation times (see Fig. S2). Over the Southern Ocean, the cloud albedo forcing during the afternoon is obvious larger than those values observed during morning, but PA exhibits a weak difference. The obvious positive difference of cloud albedo forcings over this region is mainly due to the lower planetary albedo under clear-sky condition during the afternoon. In addition, the differences of PA are small in the middle-high latitudes because the amount of convection is limited due to the small amount of solar incident radiation. In the following study, it is noted that the Aqua and Terra observation datasets show similar results with regard to the regression analysis and contribution calculations; thus, only the statistical results only from Aqua are presented in the current study. The question then arises as to which one of factors dominates the

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

The question then arises as to which one of factors dominates the long-term variations in the PA over different regions. To address this issue, we first analyze the temporal correlations between the anomalies of PA and the surface albedo (and cloud albedo forcing) anomalies at a global

scale (see Fig. 4). Note that the anomalies of each grid are already deseasonalized and detrended.

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

Statistical results indicate that the temporal correlations between the PA and surface albedo anomalies are almost positive all over the world, except over the central and western Pacific, which may be caused by the small magnitude of the surface albedo oscillations (see Figure S10). The correlation coefficients increase with increases in latitude. At high latitudes, especially over the Arctic and Southern Ocean, these correlations are equal to or greater than 0.6, indicating that long-term changes in the PA are remarkably consistent with the changes in surface albedo. For the cloud albedo forcing anomalies (Fig. 4b), it is clear that the obvious positive temporal correlations are mainly located at those regions between 60°S and 60°N, especially over the oceans, where these correlations are almost above 0.9. Meanwhile, negative temporal correlations between PA and cloud albedo forcing anomalies can be found in regions where the surface albedo anomalies are significantly positively correlated with the planetary albedo anomalies (e.g., the higher Southern Ocean latitudes). Over these regions, cloud fraction anomalies are out of phase with snow and ice albedo anomalies (see Fig. S11), indicating that surface albedo feedback diminishes (Qu and Hall 2005). By using the CERES SSF product, Kato et al. (2006) found that the effect of decreased Arctic sea ice on albedo might be compensated for by an increase in

cloud cover due to enhanced evaporation from the sea surface. Thus, they concluded that any ice-albedo feedback could be dampened due to an increased cloud cover. Hence, whether climate simulations capture this feature is critical for high-latitude regions.

402 b. Regression coefficients and contribution calculation

398

399

400

401

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

Figs. 5a-g show the global distributions of the regression coefficient of each variable based on stepwise multiple linear regression models acquired from Eq.6. Those regions without values indicate that the corresponding variable is not considered a predictor variable in the regression model (i.e., it fails to pass the t-test). In addition, if both of the surface parameters (i.e., the NDVI and I/SPC) fail to pass the confidence test, the surface albedo anomaly is considered as a predictor variable when its confidence level exceeds 90%. From the Figs. 5a-g, we can see that the coefficients from the regression model vary among the different variables and regions. The cloud properties (e.g., CF, LWP and IWP) show positive coefficients, which means that larger CF, LWP and IWP will enhance PA. High coefficient (e.g., >0.6) for CF are mainly located at tropical and subtropical regions, while the maximum values of the regression coefficients for LWP and IWP are concentrated in the Southern Ocean and Pacific Warm Pool, respectively. For SA, NDVI and I/SPC, the coefficients only focus on some special regions. For example, a negative coefficient for NDVI can be found for a landmass at high

latitude in the NH, where the increased vegetation trends reduce the surface albedo (Bonan 2008; Li et al. 2018). The positive correlation between I/SPC anomalies and PA anomalies is extremely apparent over the higher Southern Ocean latitudes and the Arctic. This means that wide I/SPC covers enhance the PA. However for Antarctica the variation of I/SPC over this region is small enough that the correlation between the I/SPC and PA anomalies is insignificant. However, Fig.5g indicates that the surface albedo anomalies have positive correlations with the anomalies of PA over Antarctica. Recent studies have indicated that Antarctica experienced a positive phase of the Antarctic oscillation index (AAO) trend during the period of 1983 to 2009, which means that the whole of the South Pole exhibits a cooling trend and an increasing snowfall and ice mass when there is a strong polar vortex (Seo et al., 2016). Due to the fact that the albedo of snow varies with the snow condition during and after snowfall (Dang et al. 2016), we therefore speculate that the surface albedo anomalies over Antarctica are possibly caused by the changes in snow density. Fig. 5f shows that reduced T² is associated with increased PA over the land of NH. It may be linked with the effect of aerosol on the radiation. . Higher aerosol loading may decrease the transparency of the atmosphere to solar radiation and enhance the reflected solar radiation under clear sky

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

conditions. Finally, it shows a weak negative regression coefficient over

the land of the NH. In addition, we also provide the confidence intervals 442 range ($\alpha = 0.1$) for each of the regression coefficients (see Figs. S3-S9). 443 Furthermore, the R² and the RMSE values between the observed and 444 regressed PA anomalies are given in Figs. 5h-5i. Again, note that our 445 analysis is based on deseasonalized and normalized anomalies by 446 removing the long-term trends in every grid. Statistical results indicate 447 that the regression model can capture changes in the observed long-term 448 PA anomalies in most regions. Almost all of the R² values are greater than 449 0.4, particularly at the low latitudes, where the R^2 is greater than 0.7. 450 Finally, we quantify the contribution rates of different variable to the 451 PA anomalies based on Eq.7. Fig. 6 shows the global distributions of the 452 contributions for each predictor variable. Furthermore, the global 453 distributions of the dominant factor and its contribution rate are shown in 454 Fig. 7. Fig. 6a and 7a clearly show that the CF anomalies dominate the PA 455 anomalies, especially over the oceans at middle and low latitudes, where 456 its contributions even exceeds 70%. This means that climate models need 457 to reasonably simulate the total cloud fraction for improving the 458 prediction of PA in a warmer climate. However, many studies have shown 459 that the reliable simulation of the total cloud fraction in the climate 460 models is strongly dependent on the representation of cloud overlap 461 properties, which is obviously dependent on the observation techniques 462 used (Huang et al. 2005; Li et al. 2011; 2015). At high latitudes, however, 463

it is clear that both the anomalies in CF and I/SPC (or SA) are important to the change of PA. Compared with the CF, the contributions from LWP and IWP anomalies are both secondary (see Figs. 6b-6c and Figs. 7a-7b). For the most of the regions at middle and low latitudes, the contributions of the LWP and IWP anomalies are less than 30%, except for those in the status /stratocumulus, lower Southern Ocean latitudes and the western Pacific warm pool, where the contributions from the LWP and IWP may reach 40%. Previous studies have verified that the obvious differences in the albedo feedbacks over the Southern Ocean found using different models are mainly caused by the inconsistent poleward redistribution of the cloud liquid water content (Tsushima et al. 2006; Hu et al. 2010), and therefore, result in climate model errors in the predicted TOA fluxes over the Southern Ocean are the largest (Trenberth and Fasullo, 2010). Based on CloudSat and CALIPSO cloud observations, Mason et al. (2014) indicated that mid-topped clouds are responsible for biasing the absorbed shortwave radiation in climate models. Indeed, our results indicate that the effect of LWP anomalies on the PA anomalies is non-negligible over the lower southern ocean latitudes. This means that models need to discriminate the cloud phase over this region more reliably, especially with regard to supercooled water clouds (Hu et al. 2010). The contributions from T² anomalies are more obvious over land than

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

over ocean. As stated in the above analysis, the contributions of T^2 may

be related to water vapor and aerosol loading. For the NDVI anomalies (Fig. 6d), we find that their contributions to the PA anomalies over most of the land regions are below 20%. Park et al. (2015) suggested that vegetation greening is observed in response to regional warming in the NH, indicating that vegetation feedback processes (e.g., surface albedo) would be strengthened. A recent finding by Li et al. (2018) verifies that the greening trend at high latitudes made a greater contribution to the decline in surface albedo in the NH, i.e., Siberia, which has experienced a pronounced decrease in surface albedo due to the increase in the extent of evergreen conifer forest cover resulting from the warming over the past several decades (Kharuk et al. 2005, 2007; He et al. 2017). However, our results indicate that the contribution (<10%) from the changes in vegetation cover plays a limited role in the long-term variations of the PA over landmass. Even so, the response of the PA to the vegetation changes over the arid and semi-arid regions (e.g., the Western United States) is still noteworthy. On the one hand, Forzieri et al. (2017) showed that an increasing vegetation trend contributed to a reduction in surface albedo and to evaporation-driven cooling in arid regions. An enhanced evaporation could additionally decrease the soil moisture and, therefore, lead to desertification (Huang et al. 2017). On the other hand, Huang et al. (2017) noted that dry soils and smaller leaf areas contributed to an increase in the surface albedo and a reduction in transpiration, thereby

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

further intensifying drought.

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

The relative contributions of I/SPC and SA are shown in Figs. 6e and 6g, respectively. Statistical results clearly show that the contributions from I/SPC and SA anomalies are dominant over the higher Southern Ocean latitudes, Arctic and Antarctic, respectively. Over the higher southern ocean latitudes, the contribution from I/SPC exceeds 40%, whereas the contributions are smaller than 30% over other land in the middle-high latitudes. Pistone et al. (2014) concluded that cloud albedo feedback is playing an insignificant role in the observed Arctic warming. However, our statistical results show that the both CF and I/SPC anomalies are very important to the long-term change of PA over the Arctic. This result is consistent with that of the study of Qu and Hall (2005), who found that the interannual variability in the PA over the cryosphere is dominated by surface albedo changes, but the atmospheric damping effect due to cloud fluctuations can significantly attenuate these surface changes by as much as 90%.

4. Conclusions and discussion

The planetary albedo, which is controlled in a complex way by various atmospheric and surface properties, plays a key role in regulating the global and regional energy budgets. However, our incomplete understanding of the related physical processes (e.g., cloud process) means that the reliable simulation and reproduction of PA in the climate

models remain challenging (Bender et al. 2006). To improve the simulation of PA and predict how the planetary albedo will respond to climate change, one of the remaining issues is determining which factor dominates the temporal variability of the planetary albedo based on observations, especially at a regional scale. As a result, this study utilizes 13 years (2003–2015) of data from multiple satellite datasets to evaluate the contributions of atmospheric and surface parameters to the long-term variations of the gridded planetary albedo.

By performing a temporal correlation analysis between the planetary albedo anomalies and surface albedo (and cloud albedo forcing) anomalies, we find that the variations in planetary albedo show an obvious positive correlation with the cloud albedo forcing anomalies over the regions between 60°S and 60°N, whereas the negative correlations are mainly locate over the Arctic and high-latitude Southern Ocean. Meanwhile, surface albedo anomalies also exhibit an apparent positive correlation with planetary albedo anomalies at high latitudes. Based on a stepwise multiple linear regression analysis, our statistical results indicate that the variations in planetary albedo are closely related to the variations in cloud properties (e.g., cloud fraction, ice water path and liquid water path), ice/snow percent coverage and NDVI; however, their temporal relationships vary among the different regions. Generally, the regression model is able to capture the observed planetary albedo anomalies for

most regions. The contribution calculation shows that the variations of cloud properties, especially in CF, dominate the long-term variations in the PA over the most of global areas. This conclusion is consistent with the results of previous studies (e.g., Seinfeld, et al., 2016). Aside from those of CF, the contributions of I/SPC and SA anomalies are dominant over the high latitudes of the Southern Ocean and part of the Antarctic regions, respectively. In addition, the effects of LWP and IWP are non-negligible and their contributions are the second-most important factor globally, except for in the Arctic and Antarctic regions.

At present, the model simulation of PA still suffers from some uncertainties. For example, by using the multi-model dataset from phase 3 of the Coupled Model Inter-comparison Project (CMIP3) and two satellite datasets (the Earth Radiation Budget Experiment (ERBE) and CERES), Bender et al. (2006) found that seasonal variations in the PA are captured to some extent by models that span the storm tracks, whereas the albedo is not well reproduced by models spanning the entire oceans. They speculated that this bias may be due to the poor simulation of the solar angle by the models. Meanwhile, they also noted that the poor simulation of cloud in models is responsible for the failure to reproduce the seasonal PA variations over the subtropical arid regions. In addition, Stephens et al. (2015) showed that the reflected energy simulated by the CMIP5 models failed to reproduce the observed hemispheric symmetry, and the modeled

global albedo values were systematically higher (by almost 10%) than those from CERES observed during the boreal summer months. This bias has persisted from CMIP3 (Bender et al. 2006). These studies clearly showed that the uncertainties in the simulation of PA are closely related to the cloud and surface parameters, especially CF. In future work, the inclusion of the cloud overlap assumption, which considers the effects of dynamic factors, in the models should improve the simulation of the total cloud fraction and reduce the bias of PA caused by CF (Di Giuseppe and Tompkins, 2015). However, over the semiarid (or high pollution) regions, vegetation cover and aerosol loading need to be further considered for improving the parameterization of the planetary albedo and determining climate feedbacks over these regions (Huang et al., 2014).

Acknowledgements. This research was jointly supported by the National Key R&D Program of China (2016YFC0401003), the Foundation for Innovative Research Groups of the National Science Foundation of China (grant no. 41521004), National Science Foundation of China (grant nos. 41575015), and the Fundamental Research Funds for the Central Universities (Izujbky-2017-64). We would like to thank the CERES, MODIS and CM SAF science teams for providing excellent and accessible data products that made this study possible. We are also grateful for the constructive comments from editor and two anonymous

reviewers to improve the quality of this paper.

597

598

596

References

- Barnes, C. A., and D. P. Roy, 2008: Radiative forcing over the conterminous United
- States due to contemporary land cover land use albedo change. *Geophys. Res.*
- 601 *Lett.*, **35**, L09706, https://doi.org/10.1029/2008GL033567.
- Beck, P. S. A., C. Atzberger, K. A. Høgda, B. Johansen, and A. K. Skidmore, 2006:
- Improved monitoring of vegetation dynamics at very high latitudes: A new
- method using MODIS NDVI. Remote Sens. Environ., 100, 321-334,
- 605 https://doi.org/10.1016/j.rse.2005.10.021.
- 606 Bender, F. A. M., H. Rodhe, R. J. Charlson, A. M. L. Ekman, and N. Loeb, 2006: 22
- views of the global albedo comparison between 20 GCMs and two satellites.
- 608 Tellus A, **58**, 320-330, https://doi.org/10.1111/j.1600-0870.2006.00181.x.
- 609 , A. Engstrom, R. Wood, and R. J. Charlson, 2017: Evaluation of Hemispheric
- Asymmetries in Marine Cloud Radiative Properties. J. Climate, 30, 4131-4147,
- 611 https://doi.org/10.1175/JCLI-D-16-0263.1.
- Betts, R. A., 2000: Offset of the potential carbon sink from boreal forestation by
- decreases in surface albedo. *Nature*, **408**, 187–190,
- 614 http://doi.org/10.1038/35041545.
- Bonan, G. B., 2008: Forests and climate change: Forcings, feedbacks, and the climate
- 616 benefits of forests. *Science*, **320**, 1444–1449,
- 617 http://doi.org/10.1126/science.1155121.

- Budyko, M. I., 1969: The effect of solar radiation variations on the climate of the
- earth. Tellus, **21**, 611-619, https://doi.org/10.1111/j.2153-3490.1969.tb00466.x.
- 620 Christopher, S. A., and J. L. Zhang, 2002: Shortwave aerosol radiative forcing from
- MODIS and CERES observations over the oceans. *Geophys. Res. Lett.*. **29**, 1859,
- https://doi.org/10.1029/2002GL014803.
- 623 Corbett, J. G., and N. G. Loeb, 2015: On the relative stability of CERES reflected
- shortwave and MISR and MODIS visible radiance measurements during the
- Terra satellite mission. *J. Geophys. Res. Atmos.*, **120**, 11,608 11,616,
- 626 https://doi.org/10.1002/2015JD023484.
- Dang, C., Q. Fu, and S. G. Warren, 2016: Effect of snow grain shape on snow albedo.
- 628 *J. Atmos. Sci.*, 73, 3573-3583, https://doi.org/10.1175/JAS-D-15-0276.1.
- Di Giuseppe, F., A. M. Tompkins, 2015: Generalizing cloud overlap treatment to
- include the effect of wind shear. J. Atmos. Sci., 72, 2865-2876,
- 631 https://doi.org/10.1175/JAS-D-14-0277.1.
- Doelling, D. R., and Coauthors, 2013: Geostationary Enhanced Temporal
- Interpolation for CERES Flux Products. J. Atmos. Ocean. Tech., 30, 1072-1090,
- https://doi.org/10.1175/jtech-d-12-00136.1.
- Donohoe, A., and D. S. Battisti, 2011: Atmospheric and Surface Contributions to
- 636 Planetary Albedo. *J. Climate*, **24**, 4402-4418,
- 637 https://doi.org/10.1175/2011JCLI3946.1.
- Engström, A., F. A. M. Bender, R. J. Charlson, and R. Wood, 2015: The nonlinear
- relationship between albedo and cloud fraction on near-global, monthly mean

- scale in observations and in the CMIP5 model ensemble. *Geophys. Res. Lett.*, **42**,
- 9571-9578, https://doi.org/10.1002/2015GL066275.
- Erlick, C., and V. Ramaswamy, 2003: Note on the definition of clear sky in
- calculations of shortwave cloud forcing. J. Geophys. Res. Atmos., 108, 4156,
- https://doi.org/10.1029/2002JD002990.
- Forzieri, G., R. Alkama, D. G. Miralles, and A. Cescatti, 2017: Satellites reveal
- contrasting responses of regional climate to the widespread greening of Earth.
- Science, **356**, 1180-1184, https://doi.org/10.1126/science.aal1727.
- 648 Garreaud, R., and R. Muñoz, 2004: The diurnal cycle in circulation and cloudiness
- over the subtropical southeast Pacific: A modeling study. J. Climate, 17,
- 650 1699-1710.
- https://doi.org/10.1175/1520-0442(2004)017%3C1699:TDCICA%3E2.0.CO;2.
- 652 Guo, J.-P., X.-Y. Zhang, Y.-R. Wu, Y. Zhaxi, H.-Z. Che, B. La, W. Wang, and X.-W.
- Li, 2011: Spatio-temporal variation trends of satellite-based aerosol optical depth
- 654 in China during 1980–2008. *Atmos. Environ.*, **45**, 6802-6811,
- 655 <u>https://doi.org/10.1016/j.atmosenv.2011.03.068</u>.
- Halthore, R. N., and Coauthors, 2005: Intercomparison of shortwave radiative transfer
- 657 codes and measurements. J. Geophys. Res. Atmos., 110, D11206,
- https://doi.org/10.1029/2004JD005293.
- 659 Hatzianastassiou, N., A. Fotiadi, C. Matsoukas, K. Pavlakis, E. Drakakis, D.
- Hatzidimitriou, and I. Vardavas, 2004: Long-term global distribution of earth's
- shortwave radiation budget at the top of atmosphere. Atmos. Chem. Phys., 4,

- 662 1217-1235, https://doi.org/10.5194/acp-4-1217-2004.
- 663 He, Y. L., J. P. Huang, H. H. Shugart, X. D. Guan, B. Wang, and K. L. Yu, 2017:
- Unexpected Evergreen Expansion in the Siberian Forest under Warming Hiatus.
- *J. Climate*, **30**, 5021-5039, https://doi.org/10.1175/JCLI-D-16-0196.1.
- Held, I. M., and B. J. Soden, 2000: Water vapor feedback and global warming. Annu.
- 667 *Rev. Energy*, **25**, 441-475, https://doi.org/10.1146/annurev.energy.25.1.441.
- Houghton, J. T., Y. Ding, D. J. Griggs, M. Noguer, P. J. van der Linden, X. Dai, K.
- Maskell, and C. A. Johnson, 2001: Climate change 2001: the scientific basis.
- The Scientific Basis. Contribution of Working Group I to the Third Assessment
- Report of the Intergovernmental Panel on Climate Change. Cambridge
- University Press, 944pp.
- Hu, Y. X., S. Rodier, K. M. Xu, W. B. Sun, J. P. Huang, B. Lin, P. W. Zhai, and D.
- Josset, 2010: Occurrence, liquid water content, and fraction of supercooled water
- clouds from combined CALIOP/IIR/MODIS measurements. J. Geophys. Res.
- 676 *Atmos.*, **115**, D00h34, https://doi.org/10.1029/2009JD012384.
- Huang, J., and Y. Yi, 1991: Inversion of a nonlinear dynamical model from the
- observation. *Sci. China B*, **34**, 1246-1246.
- 679 P. Minnis, B. Lin, Y. Yi, M. M. Khaiyer, R. F. Arduini, A. Fan, and G. G.
- Mace, 2005: Advanced retrievals of multilayered cloud properties using
- multispectral measurements. J. Geophys. Res. Atmos., 110, D15S18,
- 682 <u>https://doi.org/10.1029/2004JD005101</u>.
- 683 —, T. H. Wang, W. C. Wang, Z. Q. Li, and H. R. Yan, 2014: Climate effects of

- dust aerosols over East Asian arid and semiarid regions. J. Geophys. Res. Atmos.,
- 685 **119**, 11398-11416, https://doi.org/10.1002/2014JD021796.
- 686 —, M. Ji, Y. Xie, S. Wang, Y. He, and J. Ran, 2015: Global semi-arid climate
- change over last 60 years. *Climate Dyn.*, **46**, 1131-1150,
- https://doi.org/10.1007/s00382-015-2636-8.
- 689 ——, and Coauthors, 2017: Dryland climate change: Recent progress and challenges.
- 690 Rev. Geophys., **55**, 719-778, https://doi.org/10.1002/2016rg000550.
- Huete, A., K. Didan, T. Miura, E. P. Rodriguez, X. Gao, and L. G. Ferreira, 2002:
- Overview of the radiometric and biophysical performance of the MODIS
- vegetation indices. Remote Sens. Environ., 83, 195-213,
- 694 https://doi.org/10.1016/S0034-4257(02)00096-2.
- Jackson, T. J., D. Y. Chen, M. Cosh, F. Q. Li, M. Anderson, C. Walthall, P.
- Doriaswamy, and E. R. Hunt, 2004: Vegetation water content mapping using
- Landsat data derived normalized difference water index for corn and soybeans.
- Remote Sens. Environ., **92**, 475-482, https://doi.org/10.1016/j.rse.2003.10.021.
- Karlsson, K.-G., and Coauthors, 2017: CLARA-A2: the second edition of the CM
- SAF cloud and radiation data record from 34 years of global AVHRR data.
- 701 Atmos. Chem. Phys., 17, 5809-5828, https://doi.org/10.5194/acp-17-5809-2017.
- Kashiwase, H., K. I. Ohshima, S. Nihashi, and H. Eicken, 2017: Evidence for
- ice-ocean albedo feedback in the Arctic Ocean shifting to a seasonal ice zone. *Sci.*
- 704 *Rep.*, **7**, 8170, https://doi.org/10.1038/s41598-017-08467-z.
- Kato, S., N. G. Loeb, P. Minnis, J. A. Francis, T. P. Charlock, D. A. Rutan, E. E.

- Clothiaux, and S. Sun-Mack, 2006: Seasonal and interannual variations of
- top-of-atmosphere irradiance and cloud cover over polar regions derived from
- 708 the CERES data set. Geophys. Res. Lett., 33, L19804,
- 709 https://doi.org/10.1029/2006GL026685.
- 710 —, and Coauthors, 2011: Improvements of top-of-atmosphere and surface
- 711 irradiance computations with CALIPSO-, CloudSat-, and MODIS-derived cloud
- and aerosol properties. J. Geophys. Res. Atmos., 116, D19209,
- 713 https://doi.org/10.1029/2011JD016050.
- Kharuk, V. I., M. L. Dvinskaya, K. J. Ranson, and S. T. Im, 2005: Expansion of
- evergreen conifers to the larch-dominated zone and climatic trends. Russ. J.
- 716 *Ecol.*, **36**, 164-170, https://doi.org/DOI 10.1007/s11184-005-0055-5.
- 717 —, K. J. Ranson, and M. L. Dvinskaya, 2007: Evidence of evergreen conifer
- invasion into larch dominated forests during recent decades in central Siberia.
- 719 Eurasian J. For. Res., **10**, 163–171.
- Klein, S. A., and D. L. Hartmann, 1993: The seasonal cycle of low stratiform clouds.
- 721 J. Climate, 6, 1587-1606,
- 722 https://doi.org/10.1175/1520-0442(1993)006<1587:TSCOLS>2.0.CO;2.
- 723 Li, J., Y. Yi, P. Minnis, J. Huang, H. Yan, Y. Ma, W. Wang, and J. K. Ayers, 2011:
- Radiative effect differences between multi-layered and single-layer clouds
- derived from CERES, CALIPSO, and CloudSat data. J. Quant. Spectrosc. Radiat.
- 726 *Transfer*, **112**, 361-375, https://doi.org/10.1016/j.jqsrt.2010.10.006.
- 727 , J. Huang, K. Stamnes, T. Wang, Q. Lv, and H. Jin, 2015: A global survey of

- cloud overlap based on CALIPSO and CloudSat measurements. Atmos. Chem.
- 729 *Phys.*, **15**, 519-536, https://doi.org/10.5194/acp-15-519-2015.
- Li, Q., M. Ma, X. Wu, and H. Yang, 2018: Snow cover and vegetation-induced
- decrease in global albedo from 2002 to 2016. J. Geophys. Res.: Atmos., 123,
- 732 124-138, https://doi.org/10.1002/2017JD027010.
- Lin, Y. L., M. Zhao, Y. Ming, J. C. Golaz, L. J. Donner, S. A. Klein, V. Ramaswamy,
- and S. C. Xie, 2013: Precipitation partitioning, tropical clouds, and intraseasonal
- 735 variability in GFDL AM2. *J. Climate*, **26**, 5453-5466,
- 736 https://doi.org/10.1175/Jcli-D-12-00442.1.
- Loeb, N. G., B. A. Wielicki, F. G. Rose, and D. R. Doelling, 2007: Variability in
- global top-of-atmosphere shortwave radiation between 2000 and 2005. *Geophys*.
- 739 Res. Lett., **34**, L03704, https://doi.org/10.1029/2006GL028196.
- 740 , B. A. Wielicki, D. R. Doelling, G. L. Smith, D. F. Keyes, S. Kato, N.
- Manalo-Smith, and T. Wong, 2009: Toward optimal closure of the earth's
- top-of-atmosphere radiation budget. J. Climate, 22, 748-766,
- 743 https://doi.org/10.1175/2008JCLI2637.1.
- 744 —, H. Wang, A. Cheng, S. Kato, J. T. Fasullo, K.-M. Xu, and R. P. Allan, 2016:
- Observational constraints on atmospheric and oceanic cross-equatorial heat
- transports: revisiting the precipitation asymmetry problem in climate models.
- 747 *Climate Dyn.*, **46**, 3239-3257, https://doi.org/10.1007/s00382-015-2766-z.
- 748 ——, and Coauthors, 2018: Clouds and the Earth's Radiant Energy System (CERES)
- Energy Balanced and Filled (EBAF) Top-of-Atmosphere (TOA) Edition-4.0

- Data Product. J. Climate, **31**, 895-918, https://doi.org/10.1175/jcli-d-17-0208.1.
- Mason, S., C. Jakob, A. Protat, and J. Delanoë, 2014: Characterizing observed
- midtopped cloud regimes associated with Southern Ocean shortwave radiation
- 753 biases. J. Climate, 27, 6189-6203, https://doi.org/10.1175/JCLI-D-14-00139.1.
- McCoy, D. T., R. Eastman, D. L. Hartmann, and R. Wood, 2017: The Change in Low
- 755 Cloud Cover in a Warmed Climate Inferred from AIRS, MODIS, and
- 756 ERA-Interim. *J. Climate*, **30**, 3609-3620,
- 757 https://doi.org/10.1175/jcli-d-15-0734.1.
- Myhre, G., and A. Myhre, 2003: Uncertainties in radiative forcing due to surface
- albedo changes caused by land-use changes. J. Climate, 16, 1511-1524,
- 760 https://doi.org/10.1175/1520-0442-16.10.1511.
- National Research Council, 2005: Radiative forcing of climate change: Expanding the
- 762 *concept and addressing uncertainties.* The National Academies Press, 207 pp.
- Nolin, A., R. L. Armstrong, and J. Maslanik, 1998: Near real-time SSM/I EASE-grid
- daily global ice concentration and snow extent, Boulder, Colorado USA. NASA
- National Snow and Ice Data Center Distributed Active Archive Center,
- 766 <u>http://nsidc.org/data/nise1.html.</u>
- 767 Park, H., Ho, S. J., C. H. Ho, J. Kim, M. E. Brown, and M. E. Schaepman, 2015:
- Nonlinear response of vegetation green-up to local temperature variations in
- temperate and boreal forests in the Northern Hemisphere. *Remote Sens. Environ.*,
- 770 **165**, 100-108, https://doi.org/10.1016/j.rse.2015.04.030.
- Piao, S., and Coauthors, 2015: Detection and attribution of vegetation greening trend

- in China over the last 30 years. Global Change Biol., 21, 1601-1609,
- 773 https://doi.org/10.1111/gcb.12795.
- Pistone, K., I. Eisenman, and V. Ramanathan, 2014: Observational determination of
- albedo decrease caused by vanishing Arctic sea ice. *Proc. Natl. Acad. Sci. U.S.A.*,
- 776 **111**, 3322-3326, https://doi.org/10.1073/PNAS.1318201111.
- Qu, X., and A. Hall, 2005: Surface contribution to planetary albedo variability in
- 778 cryosphere regions. *J. Climate*, **18**, 5239-5252,
- 779 https://doi.org/10.1175/JCLI3555.1.
- 780 —, —, S. A. Klein, and A. M. DeAngelis, 2015: Positive tropical marine
- low-cloud cover feedback inferred from cloud-controlling factors. *Geophys. Res.*
- 782 *Lett.*, **42**, 7767-7775, https://doi.org/10.1002/2015GL065627.
- Rotenberg, E., and D. Yakir, 2010: Contribution of semi-arid forests to the climate
- 784 system. *Science*, **327**, 451-454, https://doi.org/10.1126/science.1179998.
- Sandholt, I., K. Rasmussen, and J. Andersen, 2002: A simple interpretation of the
- surface temperature/vegetation index space for assessment of surface moisture
- 787 status. *Remote Sens. Environ.*, **79**, 213-224,
- 788 <u>https://doi.org/10.1016/S0034-4257(01)00274-7.</u>
- Seinfeld, J. H., and Coauthors, 2016: Improving our fundamental understanding of the
- role of aerosol- cloud interactions in the climate system. *Proc. Natl. Acad. Sci.*
- 791 *U.S.A.*, **113**, 5781-5790, https://doi.org/10.1073/pnas.1514043113.
- 792 Seo, M., H. C. Kim, M. Huh, J. M. Yeom, C. S. Lee, K. S. Lee, S. Choi, and K. S.
- Han, 2016: Long-Term Variability of Surface Albedo and Its Correlation with

- 794 Climatic Variables over Antarctica. Remote Sens., 8, 981,
- 795 https://doi.org/10.3390/rs8120981.
- Stephens, G. L., 2005: Cloud feedbacks in the climate system: A critical review. J.
- 797 *Climate*, **18**, 237-273, https://doi.org/10.1175/JCLI-3243.1.
- 798 —, D. O'Brien, P. J. Webster, P. Pilewski, S. Kato, and J. L. Li, 2015: The albedo
- of Earth. Rev. Geophys., **53,** 141-163, https://doi.org/10.1002/2014RG000449.
- 800 Su, W., J. Corbett, Z. Eitzen, and L. Liang, 2015a: Next-generation angular
- distribution models for top-of-atmosphere radiative flux calculation from CERES
- instruments: methodology. Atmos. Meas. Tech., 8, 611-632,
- 803 https://doi.org/10.5194/amt-8-611-2015.
- 804 —, —, and —, 2015b: Next-generation angular distribution models
- for top-of-atmosphere radiative flux calculation from CERES instruments:
- 806 validation. *Atmos. Meas. Tech.*, **8**, 3297-3313,
- 807 https://doi.org/10.5194/amt-8-3297-2015.
- 808 Sun, W. B., N. G. Loeb, R. Davies, K. Loukachine, and W. F. Miller, 2006:
- Comparison of MISR and CERES top-of-atmosphere albedo. *Geophys. Res. Lett.*,
- 33, L23810, https://doi.org/10.1029/2006GL027958.
- 811 Trenberth, K. E., and J. T. Fasullo, 2010: Simulation of Present-Day and
- Twenty-First-Century Energy Budgets of the Southern Oceans. J. Climate, 23,
- 813 440-454, https://doi.org/10.1175/2009JCLI3152.1.
- Tsushima, Y., and Coauthors, 2006: Importance of the mixed-phase cloud distribution
- in the control climate for assessing the response of clouds to carbon dioxide

- increase: a multi-model study. Climate Dyn., 27, 113-126,
- 817 https://doi.org/10.1007/s00382-006-0127-7.
- Tucker, C. J., J. E. Pinzon, M. E. Brown, D. A. Slayback, E. W. Pak, R. Mahoney, E.
- F. Vermote, and N. El Saleous, 2005: An extended AVHRR 8-km NDVI dataset
- compatible with MODIS and SPOT vegetation NDVI data. Int. J. Remote Sens.,
- **26**, 4485-4498, https://doi.org/10.1080/01431160500168686.
- Voigt, A., B. Stevens, J. Bader, and T. Mauritsen, 2013: The Observed Hemispheric
- 823 Symmetry in Reflected Shortwave Irradiance. J. Climate, 26, 468-477,
- 824 https://doi.org/10.1175/JCLI-D-12-00132.1.
- Wang, S. S., A. P. Trishchenko, K. V. Khlopenkov, and A. Davidson, 2006:
- Comparison of International Panel on Climate Change Fourth Assessment
- Report climate model simulations of surface albedo with satellite products over
- northern latitudes. J. Geophys. Res. Atmos., 111, D21108,
- 829 <u>https://doi.org/10.1029/2005JD006728</u>.
- Wielicki, B. A., B. R. Barkstrom, E. F. Harrison, R. B. Lee III, G. Louis Smith, and J.
- E. Cooper, 1996: Clouds and the Earth's Radiant Energy System (CERES): An
- earth observing system experiment. Bull. Amer. Meteor. Soc., 77, 853-868.
- https://doi.org/10.1175/1520-0477(1996)077<0853:CATERE>2.0.CO;2.
- 834 —, T. Wong, N. Loeb, P. Minnis, K. Priestley, and R. Kandel, 2005: Changes in
- Earth's albedo measured by satellite. Science, 308, 825,
- 836 <u>https://doi.org/10.1126/science.1106484.</u>
- Wild, M., 2005: Solar radiation budgets in atmospheric model intercomparisons from

surface Geophys. Res. L07704, perspective. Lett., **32**, 838 a https://doi.org/10.1029/2005GL022421. 839 Xie, H., and Coauthors, 2017: Automated detection of cloud and aerosol features with 840 SACOL micro-pulse lidar in northwest China. Opt Express, 25, 30732-30753, 841 https://doi.org/10.1364/OE.25.030732. 842 Yang, K., T. Koike, H. Fujii, T. Tamura, X. Xu, L. Bian, and M. Zhou, 2004: The 843 daytime evolution of the atmospheric boundary layer and convection over the 844 Tibetan Plateau: Observations and simulations, J. Meteorol. Soc. Jpn., 82, 845 1777-1792, https://doi.org/10.2151/jmsj.82.1777. 846 Zeng, N., and J. Yoon, 2009: Expansion of the world's deserts due to 847 vegetation-albedo feedback under global warming. Geophys. Res. Lett., 36, 848 849 L17401, https://doi.org/10.1029/2009GL039699. Zhan, Y. Z., and R. Davies, 2016: Intercalibration of CERES, MODIS, and MISR 850 reflected solar radiation and its application to albedo trends. J. Geophys. Res. 851 Atmos., 121, 6273-6283, https://doi.org/10.1002/2016JD025073. 852 Zhao, C., and T. J. Garrett, 2015: Effects of Arctic haze on surface cloud radiative 853 forcing. Geophys. Res. Lett., 42, 557-564, 854 https://doi.org/10.1002/2014GL062015. 855 856 857 858

860 861 Figure caption list 862 Figure 1. The valid sample number of the monthly parameters during 863 2003-2015. 864 865 Figure 2. The data processing flow. 866 867 Figure 3. Global distributions of the annual mean (a) planetary albedo, 868 and (b) cloud albedo forcing acquired from Aqua during 2003-2015. The 869 global distributions of the (c) planetary albedo and (d) cloud albedo 870 forcing differences between Aqua and Terra are also shown. 871 872 Figure 4. Temporal correlations between planetary albedo anomalies and 873 (a) surface albedo anomalies and (b) cloud albedo forcing anomalies from 874 the Aqua measurements. Grid boxes with correlation coefficients 875 significant at the 90% confidence level are dotted. The correlations are 876 based on deseasonalized and detrended monthly planetary albedo 877 anomalies and corresponding surface albedo anomalies and cloud albedo 878 forcing anomalies. 879 880

Figure 5. The global distributions of the regression coefficients of each

predictor variable based on the stepwise multiple linear regression model (a-g). Those regions without values mean that the variable in that region is not considered as predictor variable in the regression model. The (h) and (i) represent the global distributions of R² and RMSE between the observed and regressed planetary albedo anomalies, respectively.

Figure 6. The global distributions of the relative contributions of (a) CF, (b) LWP, (c) IWP, (d) NDVI, (e) I/SPC, (f) T², (g) SA to PA from the stepwise multiple linear regression models. Those regions without values indicate that the variable isn't considered as predictor variable in the regression model.

Figure 7. The global distributions of (a) dominant and (b) secondary factors that explain the long-term variability of planetary albedo and their corresponding relative contributions acquired from Aqua.

Figure 1. The valid sample number of the monthly parameters during 2003-2015.

3.remove long-2.de-seasonalized 1.match the data term trends and monthly data (1° ×1° standardization No 4.correlation Exclude analysis(p<0.1) the factor Yes 5.establishing multilinear regression model 6.stepwise No regression(p<0.1) Yes 7.calculation the relative contributions 8.evaluate the ability of the models (R²,RMSE)

Figure 2. The data processing flow.

903

904

905

906

907

908

909

910

Figure 3. Global distributions of the annual mean (a) planetary albedo, and (b) cloud albedo forcing acquired from Aqua during 2003-2015. And the global distributions of the (c) planetary albedo and (d) cloud albedo forcing differences between Aqua and Terra are also shown.

Figure 4. Temporal correlations between planetary albedo anomalies and (a) surface albedo anomalies and (b) cloud albedo forcing anomalies from the Aqua measurements. Grid boxes with correlation coefficients significant at the 90% confidence level are dotted. The correlations are

based on deseasonalized and detrended monthly planetary albedo anomalies and corresponding surface albedo anomalies and cloud albedo forcing anomalies.

Figure 5. The global distributions of the regression coefficients of each predictor variable based on the stepwise multiple linear regression model (a-g). Those regions without values mean that the variable in that region is not considered as predictor variable in the regression model. The (h) and (i) represent the global distributions of R² and RMSE between the observed and regressed planetary albedo anomalies, respectively.

Figure 6. The global distributions of relative contributions of (a) CF, (b) LWP, (c) IWP, (d) NDVI, (e) I/SPC, (f) T², (g) SA to PA from the stepwise multiple linear regression models. Those regions without values indicate that the variable isn't considered as predictor variable in the

regression model.

Figure 7. The global distributions of (a) dominant and (b) secondary factors that explain the long-term variability of planetary albedo and their corresponding relative contributions acquired from Aqua.